

KAYSERİ BÜYÜKŞEHİR BELEDİYESİ

Kuruluşundan Günümüze

KAYSERİ

BELEDİYE BAŞKANLARI

Kadir Dayıođlu

Kadir DAYIOĐLU

Kuruluşundan Günümüze

Kayseri Belediye Başkanları

Kayseri Büyükşehir Belediyesi Kültür Yayınları

T A R İ H D İ Z İ S İ

Kayseri Büyükşehir Belediyesi Kültür Yayınları No: 29
Kuruluşundan Günümüze Kayseri Belediye Başkanları
Kadir DAYIOĞLU

Bu kitap KAYSERİ BÜYÜKŞEHİR BELEDİYESİ'nin bir kültür hizmetidir.
Eserin tüm hakları saklıdır. Yazılar ve görsel malzemeler izin alınmadan kullanılamaz.

İkinci Baskı: Nisan 2020
ISBN: 978-605-9117-44-9

Yayın Koordinatörü: Salih ÖZGÖNCÜ
Yayın Yürütme Kurulu: Erkan KÜP
Mustafa ERDOĞDU
Maide GÜZELOĞLU

Tasarım: www.bilgegrafik.com
Kapak: Ali SARAÇOĞLU

Baskı ve Cilt:
Orka Matbaacılık, İncelik Mah. Çırağan Sk.
No: 4 Melikgazi / KAYSERİ / info@orkamatbaa.com
T.: +90 352 322 17 00

Adres: Kayseri Büyükşehir Belediyesi
Kültür ve Sosyal İşler Daire Başkanlığı
T.: +90 352 220 70 90

Kadir DAYIOĐLU

Kuruluşundan Günümüze

Kayseri

Belediye Başkanları

Kayseri Büyükşehir Belediyesi Kültür Yayınları

TARİH DİZİSİ

İÇİNDEKİLER

TAKDİM	vii
İKİNCİ BASKIYA ÖNSÖZ	ix
BİRİNCİ BASKININ TAKDİMİ	xi
KAYSERİ VE BELEDİYE	13
Kayseri	13
Belediye (*)	13
KAYSERİ NÜFUS	17
Kayseri İlçeler	25
Kayseri'nin Göç Aldığı/Verdiği iller (2019)	26
Net Göç Hızı	28
KURULUŞUNDAN GÜNÜMÜZE KAYSERİ BELEDİYE / BÜYÜKŞEHİR BAŞKANLARI	31
MELİKGAZİ	153
KOCASİNAN	167
TALAS	183
DEVELİ	191
BÜNYAN	197
İNCESU	203
PINARBAŞI	209
TOMARZA	215
YEŞİLHİSAR	221
YAHYALI	227
SARIOĞLAN	231
HACILAR	235

SARIZ	241
AKKIŞLA	247
FELAHİYE	253
ÖZVATAN	257

Takdim

Belediyemiz, “Kent Hafızası”na katkı vermek amacıyla hazırlanan eserleri yayınlamayı; bu vesile ile gelecek kuşaklara bilgiler aktarmayı bir görev saymakta. Bu yayınlar aynı zamanda “geçmiş ile gelecek” arasında bir köprü kurmaktır da... O nedenle bu, bir anlamda geçmişte ve günümüzde yaşanmış olayları ve bu olayların “öznelere” gelecek kuşakların bilgilerine sunmak bir belediyenin asli görevleri arasında olsa gerek. Yine o nedenle bir kent ile ilgili bilgilerin, kişilerle “mezara” gitmesi, bir zaman sonra izlerinin kaybolması hiçbir zaman arzu edilemez.

Maalesef “yazılı hafızası” olmayan bir toplumuz. Nedense yazmayı pek sevmiyoruz. Olanı da yok etme ya da yok etmeye yönelik bir tutum ve davranış içerisindeyiz. Bu mekan/bina anlamında olduğu gibi, bireysel ve kültürel anlamda da doğ-

rudur. Hal böyle olunca kişiler, kurum ve kuruluşlar “hikayelerini” yazılı olarak kayıt altına alma gibi bir sorumluluk taşımaktadır. Hafızası olmayan birey nasıl “keenlem yekün” yani yok hükmündeyse, kurum ve kuruluşlar da öyle...

Bu bağlamda Büyükşehir Belediyemiz; merhum Necmettin Çalışkan tarafından hazırlanan ve Belediyemizce yayınlana “Kuruluşundan Günümüze Kayseri Belediyesi” kitabının sadece “Başkanlar” ile ilgili kısımlarını dikkate alarak, Kadir Dayıoğlu tarafından derlenen ve yine Belediyemizce yayınlanan “Kuruluşundan Günümüze Kayseri Belediye Başkanları” isimli çalışmanın güncel ve ilaveli baskısını, “hizmette süreklilik esastır” kuralına istinaden yayınlamayı bir görev saydı. Umut ederim, bizden sonra “Kentimiz hafızasına” katkı bağlamında “ilaveli” ve “güncel baskıları da yapılır.

Hemen belirtiyim ki bu çalışma; Büyükşehir kapsamına giren ilçe belediyelerimizin, kapsama giriş tarihindeki başkanları ve takip edenlerin hayat hikayeleri; seçilmiş olmaları nedeniyle, belediye meclisi üyelerinin isimleri ile sınırlı tutulmuş, bunlarla ilgili gerek icraat ve gerekse tarihsellik açısından kısa bilgiler verilmiştir.

Takdir edersiniz ki, Büyükşehir nedeniyle ihdas olunan Melikgazi ve Kocasinan belediyeleri dışında kalan on dört belediyemizin geçmişi ve görev yapan belediye başkanlarının tamamı ile ilgili bilgileri verebilmek bu çalışmanın amacını aşar. Umulur ki; onlar da “kendi hafızalarını” gün yüzüne çıkartır ve “Belediye zincirinin” halkaları tamamlanır. Bu sayede gelecek kuşaklara, ilga olan “belde belediyeleri” de dahil tüm belediyelerimizin “hafızaları” aktarılır.

Ayrıca; bu çalışmanın uzun bir süreci kapsamasının, bazı belediyelerin İnternet sitelerinde “sorunlu” bilgilerin bulunmasının, bazı bilgilerin “sözlü” anlatıma dayanmasının doğal olarak eksik ve hatalı bilgileri

peőinden getireceđi de muhakkak. Bu nedenle, eksik ve hatalı bilgilerin Belediyemizin ilgili birimlere iletilmesi, bir sonraki baskılarda yapılacak düzeltmelere vesile olacaktır.

Çalıőma aynı zamanda yine “Kayseri Hafızası” bağlamında, “kamu, özel” ayrımı yapmadan, tüm kurum ve kuruluşlarımıza hatta ailelere/kişilere örnek olur. Buna da őiddetle ihtiyacımız olduđuna inanıyorum. Yine umar ve temenni ederim ki, bilgiler bizlerle “mezara” gitmez.

Bu vesile ile belediyemizin kuruluşunun 150. yılında, ebediyete intikal eden başkanlarımızı rahmet, hayatta olanlara sağlıklı ömür dilekelerimle olmak üzere başta merhum Necmettin Çalıőkan’ı rahmetle anar; onun yaptıđı çalışmayı devam ettiren ve ikinci baskıya vesile olan Kadir Dayiođlu ile yayına katkı veren Büyükőehir Belediyemizin ilgili elemanlarına teőekkür ederim.

Saygılarımla

Dr. Memduh BÜYÜKKILIÇ
Kayseri Büyükőehir Belediye Başkanı

İkinci Baskıya Önsöz

Başkanımız Dr. Memduh Büyükkılıç, 1998 yılında birinci baskısı yapılan ve Büyükşehir Belediyesi Kültür Yayınları arasında çıkan “Kuruluşundan Günümüze Kayseri Belediye Başkanları” kitabımızın ilaveli ve güncellenmiş baskısı için benden bir çalışma istedi. Biz de memnuniyetle kabul ettik. Zira; “Kayseri Hafızası”na bazı bilgiler bırakmak, bir borç olsa gerek. Bu şehri kimler nasıl ve hangi şartlar altında yönetmiş gelecek nesillere aktarmak başlıca görevimiz, diye düşünüyorum

Maalesef, çok az sayıdaki istisnaları çıkın, çoğu kurum ve kuruluşun bu tür bir “hafızası” olmadığını çalışmalarımızda rahat görebildiğimiz gibi, her “gelen” kendi dönemi ilgili güncelleme yapıyor. Bu da sürekli arz etmesi gereken “hafıza”da kesintiye neden oluyor. Bu açıdan bakınca çalışmamızdaki, özellikle ailevi bilgiler gereksiz gözükebilir ama “iz sürebilmek” için çok gerekli. İsmi sonradan duyduğumuz çoğu başkanın “kimin nesi!” olabileceğini, çocuklarının ve hanımlarının isminden çıkartabiliyoruz. Keşke daha detaylı bilgilere ulaşabilme imkanımız olabilseymiş.

Bu sefer, Kayseri Büyükşehir kapsamına giren tüm belediyeleri (16 Belediye) dikkate aldık. Sıralamayı da 2019 nüfusuna göre yaptık. Zira doğru olan da buydu. Öyle ya Kayseri Belediyesi, Büyükşehir’e dönüşmüş ve 16 bin küsur kilometre karelik bir alana ve burada yaşayanlara, mevzuatın öngördüğü hizmeti götürmekle yükümlü kılınmıştı. Sözgelimi Sarız’ın ya da Yahyalı’nın bir dağ köyü o ilçenin mahallesi olmuş, Büyükşehir bazı hizmetleri götürme gibi bir sorumluluk altına girmişti. Bilinen ifade ile; “Sarız’ın ya da Yahyalı’nın ücra bir mahallesinde bir kuzuyu kurt kapsa” Büyükşehir Başkanı sorumlu duruma geldi artık. O nedenle tüm ilçe belediyelerini kapsam içine alma gibi bir gereklilik vardı.

Tabii, bu çalışma istendiğinde Büyükşehir’in ilgili birimi, bazı bilgileri toplama gibi bir sürece girdi. Maalesef bazı belediyeler yeterli duyarlılığı göstermediler. Birkaç kez uyarıya rağmen yine sonuç alınamadı. Hal böyle olunca bazı belediyelerle ilgili bilgileri varsa “web sitelerinden”, Kaymakamlık web sitelerinden ve tabii basında çıkan haberlerden almaya çalıştık. Şahsen tanıdıklarımla önce Büyükşehir sonra ben temasa geçtim. O nedenle bazı başkanların özgeçmişleri ve icraatları uzun oldu. Onların gönderdiklerini, olabildiğince dokunmadan yeniden kaleme aldım. Özgeçmişleri ve faaliyetleri kısa olanlar da kusura kalmaları.

Bu seferki çalışmamızda önemli gördüğümüz için Kayseri Nüfusunun detaylı bir dökümünü verdim. Zira, tanıtım ve ileriye bilgi bırakmak için zorunlu gördüm. Bir de 31.03.2019 itibarıyla ilçelerde mahalle düzenlemeleri yeniden yapıldı. Haliyle, bu tarihte yapılacak Mahalli İdareler Seçimlerine bazı ilçeler, azalmış muhtarlıklarla girecek. O nedenle “mecut” ve “oluşacak” mahallelerin listesini verdim. Bunda, mukayese edebilmek ve gelecekte yapılabilecek bir araştırmaya yardımcı olabilmek hedeflendi. Keşke, tüm tarihi seyri içerisinde, “ilga” edilen mahallerin bugün nereye denk geldiğini bilebilseydik. Mesela İsmet Paşa ya da Muammer Bey mahallesi deniyor ama bugün nereye denk geliyor, bilen çok çok az. Bunlar da terk-i hayat edince ne olacak? O nedenle belediyelerin mutlaka o mahallelerin isimlerini, yeni ihdas edilen mahallenin bir caddesine ya da bir sokağına ya da bir “objesine” vermesi, “Kent Hafızası”nın kesintiye uğramaması için elzemdir.

Tabii, bir de bu çalışmamızda, Belediye Meclis Üyeleri'ni de vermeye devam ettik. Ulaşabildiğimiz kadarı ile mesleklerini verdik. Zira, bunlar da "seçilmiş" kimseler. Bir de ilçelerin haritalarını verdik. Ola ki, yıllar sonra olası bir değişiklik için fikir verir.

İyi mi ettik kötü mü ettik, bilmiyorum. Umarım, bir sonraki baskısı, bizler görebilir miyiz bilemiyorum, daha detaylı ve daha hacimli olur. Bu vesile ile bu çalışmamızın fikir babası merhum Necmettin Çalışkanı, bir kez daha rahmet ve minnetle anıyorum. İkinci baskı için bana yardım ve desteklerini esirgemeyen başta Başkanımız Memduh Büyükkılıç olmak üzere Büyükşehir Kültür ve Sosyal İşler Daire Başkanlığı personeline teşekkür ediyorum.

Kadir Dayıoğlu
Elektrik Mühendisi
Kayseri/ 2020

Birinci baskının Takdimi

Bu kitabın ana ve temel kaynağı, Sayın Necmettin Çalışkan tarafından hazırlanan ve Büyükşehir Belediyesi Yayınları arasında 1995 yılında yayınlanan, “Kuruluşundan Günümüze Kayseri Belediyesi” isimli eserdir.

Mevcudu tükenen bu eserin, gözden geçirilip güncelleştirilerek ve ilavelerle yeniden yayına hazırlanmasını Sayın Şükrü Karatepe benden istedi. Oldukça zor ve aynı zamanda tarihsel sorumluluğu olan böyle bir işi kabullenmekte hayli sıkıntı çektim. Ama bunun kaçınılmaz bir görev olduğunu da biliyordum. Ve sonuçta Sayın Karatepe’nin bu ricasını kabul ettim. İyi mi ettim, kötü mü ettim? Bilemiyorum.

Sayın Karatepe, kitabın içeriğinin sadece başkan ve meclis üyeleri ile sınırlı tutulmasını ve güncelleştirilmesini istedi. Ve gerekçe olarak da; “ilk baskıdaki gibi tüm belediye çalışanlarını içeriğe dâhil etmenin hem anlamsız olacağını ve hem de gereksiz yere hacim kaplayacağını” ifade etti.

Bu arzu doğrultusunda, Sayın Necmettin Çalışkan’ın notlarından meydana gelen eseri, yeniden kaleme aldım. Olabildiğince tarihsel sıraya ve aynı türden hizmetleri bir araya toplamaya ve gereksiz tekrarları ayıklamaya çalıştım.

İlk yayında kısmen verilen Sayın Şükrü Karatepe ile ilgili maddeyi, yeniden kaleme aldım. Metropole bağlı olmaları nedeniyle, Melikgazi ve Kocasinan Belediyesi başkanları ile meclis üyelerini kitaba dâhil ettim. Kaldı ki, Sayın Karatepe’nin teklifi de bu doğrultuydu.

İlk baskıda yer alan, başkan Ahmet Rifat Çalılık maddesini, merhumun oğlu Hurşit Çalılık tarafından yayınlanan, “Kurtuluş Savaşında Adalet Bakanı Ahmet Rifat Çalılık’ın Anıları” (İstanbul/1992) isimli hatıratı yararlanarak yeniden kaleme aldım.

Bu ve benzeri kitaplar, birer “canlı organizma” gibidir. Bu nedenle bu kitap, belirli zaman dilimlerinde güncelleştirilerek ve gerekli ilave ve düzeltmeler yapılarak yeniden yayınlanmalıdır.

Kitabın ilk yayını Sayın Necmettin Çalışkan’a, ikincisi ise bana kısmet oldu... Bakalım, diğerleri kime kısmet olacak!...

İddia sahibi değilim. Çok güzel bir çalışma yaptığımı da ileri sürmüyorum. “Karınca Kararınca” bir hizmet yapmak ve Kayseri’ye olan borcumu, kısmen de olsa bu şekilde ödemek istedim!..

Kitabın ve benim amacım, ilerde Kayseri Belediyesi Tarih’ini yazacaklara, olabildiğince, doğru ve haliyle “ham bilgiler” ulaştırabilmek. Bu nedenle bu eser, bir tarih kitabı olmadığı gibi, bir bilimsel çalışma da değildir. Kesin hüküm, tarih denilen o şaşmaz hafızanın vereceğine inanırım.

Olabildiğince yansız ve ön yargısız olmaya çalıştım. Ve yine kırıcı ve küçültücü üsluptan kaçınmak istedim. Hatasız olduğum iddiasında değilim. Bazı bilgilerin mümkün olduğunca kaynağına inmeye çalıştım. Bu hususta, gözden kaçan bir durum söz konusu ise muhataplardan, peşinen özür dilerim.

Bu kitap “canlı bir organizma” demiştim. Eksik, kusurlu ve yeterli olmayan konularda muhatapların, doğrusunu bilenlerin mutlaka ve mutlaka Büyükşehir Belediyesi’ni uyarmaları gerekir. Yapılan bu uyarılar, ilerideki baskılara ışık tutar ve “olay” biraz daha netleşir.

Bu vesile ile böyle bir esere öncülük eden Sayın Necmettin Çalışkan’a tekrar teşekkür etmek ve başta tüm belediye başkanları olmak üzere bunların çalışma arkadaşlarını rahmet, sevgi ve saygıyla anmak isterim.

Adet-i veçhile, “sürç-i lisan eylediysek affola!”, diyorum.

Kadir Dayioğlu
Elektrik Mühendisi
Kayseri/ 1999

Kayseri ve Belediye

Kayseri

Kayseri, 1071 öncesi ve sonrası Anadolu kapılarının Türklere açılması üzerine, 1074'te Büyük Selçuklu hakimiyetine girdi. Sonra Anadolu Selçuklu, Beylikler, Osmanlı dönem (1474) ve nihayet, 1923'te Türkiye Cumhuriyeti'nin bir ili oldu. 1568-1574, 1578-1588, 1632-1641 yılları arasında da Karaman Vilayeti'ne bağlı sancaklardan birisi idi. XVIII. yüzyılda da Karaman Eyaleti'ne bağlı olan Kayseri Sancağı (1483 k.d.), XIX. yüzyıl ortalarında, yani 1856-1857 yıllarında Karaman Eyaleti'nden ayrılarak Bozok Eyaleti'ne; 1867'de yürürlüğe giren Vilâyet Nizâmnâmesi'yle Kayseri Sancağı, Ankara Vilayeti'ne bağlandı. 1908'de II. Meşrutiyet'in ilanından sonra yine Ankara'ya bağlı olan Kayseri'nin 2 kazası, bir nahiyesi ve 181 köyü bulunmaktaydı. Bu dönemde (1909 k.d.) 'müstakil bir mutasarrıflık' olan Kayseri, Cumhuriyetle birlikte 1924 Anayasası çerçevesinde 'vilayet' oldu." (Kaynak: www.kayserimuftulugu.gov.tr/district_publicLife.asp)

1924 Anayasası ile il statüsüne kavuşan Kayseri'nin 1928'de Merkez, İncesu, Bünyan, Develi ve Aziziye (Pınarbaşı) olmak üzere 5 kazası (ilçe), 21 nahiyesi (bucak) ve 314 köyü vardı. 1935 nüfus sayımında Ürgüp'ün Kayseri'ye bağlı bir ilçe olduğunu görmekteyiz. Ürgüp daha sonra, il olan Nevşehir'e bağlandı (1954).

13

Bugün ise Kayseri'nin; Akkışla (1990), Bünyan (1911), Develi (1867), Felahiye (1957), Hacılar (1990), İncesu (1867), Kocasinan (1990), Melikgazi (1990), Özvatan (1990), Pınarbaşı (İlçe 1861, Kayseri'ye 1927, Aziziye'den Pınarbaşı'na değişiklik 1928), Sarioğlan (1960), Sarız (1946), Talas (1990), Tomarza (1953), Yahyalı (1954) ve Yeşilhisar (1948) olmak üzere 16 ilçesi bulunmaktadır.

İlçelerle ilgili parantez içerisindeki rakamlar, Cumhuriyet döneminde ilçe oluş tarihleri. Osmanlı döneminde farklı eyaletlere bağlı ve fakat kaza-nahiye arasında gidip gelen ilçeler var. Farklı kaynaklarda farklı tarihlere ve farklı bilgilere de rastlıyoruz. Konumuz dışında olduğundan detaya girmedik, bu kadarla yetindik. Bugün Kayseri, ilçeleri ile birlikte yaklaşık 16 bin kilometrekarelik bir alana oturmakta. 1.407.409 nüfusa sahip olup nüfus itibarıyla 15. İl konumunda (2019). 2018 yılında bu rakam, 1.389.680'e idi. Fakat sıralama değişmedi.

Belediye (*)

"Şehirler, sürekli yenilenen, zor şartlarda bile yeniden kurularak yaşamayı sürdüren canlı organizmalardır", diyor, Kayseri Büyükşehir eski başkanlarından Prof. Dr. Şükrü Karatepe, "Kendini Kuran Şehir" isimli denemesinde.. O nedenle şehrin önemli bir parçası olan Belediyeler de sürekli değişim içerisinde olmalıdır aslında olmak zorundadır. Yoksa, hayatiyetlerini devam ettiremezler.

Bir yöre halkının ortak, mahalli ihtiyaçlarını karşılayan ve hizmetlerini gören, kamu tüzel kişiliğine sahip mahalli idare birimi, “şehremâneti”¹. Arapça sözcük “Belediyye”; şehir, kasaba; memleket anlamına gelen yine Arapça “belde” kelimesinden gelir. “Beldeye” ilişkin kuruluş veya yönetim demektir.

Osmanlı döneminde kadılar, ihtisâb² ağası ve vakıflar belediye hizmetlerinin yürütülmesini üstlenmişlerdi. Bugünkü anlamda ilk belediye yönetiminin kurulması çalışmaları Tanzimat’ı takip eden senelerde özellikle 1854-1856 Kırım Savaşı sırasında ortaya çıkmış, “Fransız komün”³ idarelerinden örnek alınarak 1855 yılında İstanbul’da ilk defa belediye kuruluşu denemesine girilmiştir. İki sene sonra yürürlüğe konulan Belediye Nizamnamesi (tüzüğü) ile İstanbul’da semt semt belediye daireleri kurulması öngörüldü.

Osmanlı’da çağdaş belediyelerin temelleri, I. Meşrutiyet döneminde atıldı (1876). Dersaadet Belediye Kanunu ve Vilayet Belediye Kanunu kabul edildi (1877). Bu kanunlara göre belediyeler imar işleri, aydınlatma, temizlik, pazar denetimi v.s gibi bugünküne benzer görevleri yerine getirirdi. Belediye organları da; başkan ve meclis üyelerinden oluşurdu. Başkan ve meclis üyeleri atama ile göreve gelirdi. I. Meşrutiyet dönemindeki denetim artarak, II. Meşrutiyet’te de. (1908), devam etti.

Önce azınlıkların çoğunlukta bulunduğu Beyoğlu ve Galata semtinde kurulması ve sırasıyla diğer semtlere de yaygınlaştırılması kabul edildi (1858). 1869 senesinde devlet şurasınca hazırlanan Dersaadet⁴ İdaresi Belediye Nizamnamesi ile belediye teşkilatının bütün İstanbul’a yayılması kararlaştırıldı. Bütün belediye dairelerinin üstünde olan şehreminliğinin üç organı vardır: a.Şehremini⁵, b.Şehremâneti Meclisi, c.Cemiyet-i Umumiyye.

1868’de Taşrada da belediye kurulması için talimat verildi. 1876’da Teşkilat-ı Esasiyye Kanunu⁶, 1877’de Dersaadet Belediye Kanunu ve Vilayet Belediye Kanunu kabul edildi. 1912’de Belediye şubeleri ve Şehremâneti Meclisi yerine bir Encümen kuruldu.

Cumhuriyet’in ilanında Türkiye’de yaklaşık 400 belediye vardı. Bunlardan: birisi olan Kayseri Belediyesi, Sultan Abdülaziz’in emri ile kuruldu (1869). İlk başkanlığa da Mollaoğlunun Mustafa Ağa getirildi (1871, H. 1288).

Cumhuriyet’in ilk yıllarında belediyeleri, daha çok gelir bakımından ilgilendiren yasalar çıkartıldı. Teşkilat-ı Belediye Kanun-i Muvakkati ile belediyeler, merkezîyetçi bir biçimde yeniden teşkilatlandırıldı (1922). Art arda çıkarılan kanunlarla Cumhuriyet dönemi belediyeçiliğinin temelleri oluşturuldu. Ve 1580 sayılı Belediye Kanunu ile yeni bir dönem başladı (1930).

14 Aralık 1988 tarih ve 20019 sayılı resmi gazetede yayınlanan 3508 sayılı yasa ile Kayseri Belediyesi, Büyükşehir Belediyesi statüsüne alındı ve aynı yasa ile Melikgazi ve Kocasinan isimli iki belediyenin kurulması kararlaştırıldı.

¹ Belediye. Not: Osmanlıca sözcüklerin karşılığı, genel olarak, Ferit Devellioğlu’nun “Osmanlıca Türkçe Ansiklopedik Lûgat”ından alındı.

² Hesap sorma. Osmanlı Dönemi’nde “ihtisâb dâiresi”nin aldığı bir vergi türü.

³ Paris halkının hükümete karşı örgütlenmesi. Çok kısa süren bu sosyalist iktidar hemen çöktü.

⁴ İstanbul.

⁵ Belediye başkanı.

⁶ Anayasa

23 Temmuz 2004 tarihinde yürürlüğe giren 5216 sayılı Büyükşehir Belediyeleri Kanunu ile Kayseri Büyükşehir Belediyesi'nin sınırları yeniden düzenlendi. Daha önce 2 metropol ilçeden (Melikgazi, Kocasinan) oluşan Kayseri Büyükşehir Belediyesi, 2009 Mahalli İdare seçimi ile, 5 ilçe (Melikgazi, Kocasinan, Talas, Hacılar, İncesu) ve 19 alt kademe belediyesinden müteşekkil hale geldi. 29 Mart 2009 yerel seçimleriyle birlikte, 19 ilk kademe belediyesi kapatıldı.

26 Mart 1989 Mahalli İdareler Seçimi'nde, Büyükşehir Belediye Başkanlığı'na Niyazi Bahçecioğlu (SHP)', Melikgazi Belediye Başkanlığı'na Şevket Bahçecioğlu (ANAP)⁸, Kocasinan Belediye Başkanlığı'na da Ali İhsan Alçı (SHP), seçildi.

Günümüze gelince; 12 Kasım 2012 tarih ve 6360 nolu Kanun ile Kayseri Büyükşehir Belediyesi sınırları il mülki sınırları oldu; 16 ilçeli Büyükşehir haline geldi. Belde, köy ve mezra statüsündeki yerler de bağlı oldukları ilçenin birer mahallesi haline dönüştü. 30 Mart 2014 yerel seçimleriyle "belde, köy ve mezra" da tarihe kavuştu, Kayseri'de. Birisi Büyükşehir olmak üzere 17 belediye başkanı var. Sonuçta; İl Genel Meclisi kapatıldı personelle birlikte mal varlıkları Büyükşehir devroldu. Nüfusu ne miktar olursa olsun kaza ve vilayet merkezlerinde ve nüfusu iki binden fazla olan yerlerde belediye teşkilatı mecburidir.

Beş yılda bir, çoğunlukla ve tek dereceli seçilen başkan, belediye tüzel kişiliğinin başı ve yürütme organıdır. Başkan aynı zamanda yürütmenin de bir organı olması nedeniyle en büyük mülki idare amirine bağlıdır. Başkan, seçilme yeterliliğini yitirmesi, görevini kötüye kullanması, her hangi bir nedente altı ay hapse mahkûm olması ya da belediye meclisinin kararı üzerine, ancak Danıştay kararı ile görevden alınabilir. 1580 Sayılı Belediye Kanunu'na göre başkanın atama yolu ile göreve gelmesi mümkündür. Ama bu usûl, çok istisnai haller dışında pek kullanılmaz.

Belediye encümeni ise, karma yapıda bir kuruluş olup hizmet birim yöneticileri ile meclis üyeleri arasından seçilen üyelerden oluşur. Ve bir yıllığına seçilirler. Encümenin başkanı, belediye başkanıdır. Büyük şehirlerde ise encümen, genel sekreterin başkanlığında, hizmet birimleri yöneticilerinden oluşur.

(*): Kaynak, muhtelif çalışmalar.

⁷ Sosyal Demokrat Halkçı Parti.

⁸ Anavatan Partisi.

KAYSERİ BÜYÜKŞEHİR BELEDİYE SINIRI

16

Nüfus: 1.407.409 (2019)

Rakım: 1054

Kayseri Nüfus

Cumhuriyet döneminde ilk nüfus sayımı 1927'de; Osmanlı döneminde ilk nüfus sayımı 1831 yılında II. Mahmut döneminde yapıldı. 1831 sayımının, yönetimin öngördüğü askeri amaçlara hizmet etmek olduğu, 1844'te askeri bir yetkilinin idaresinde, nüfus sayımının yapılmasından belli olmakta. Bu sayım sonucunda, 1855 yılında Anadolu ve Rumeli'deki, yani Müslümanların çoğunlukla Türk olduğu bölgelerdeki Müslümanlara zorunlu askerlik hizmeti getirildiği görülmekte. Tabii, zorunlu askerliğe de aşama aşama gelindi. Önce kura ile, sonra "bedel-i şahsi"¹ yani kişiye bedel ödeyerek yerine askerlik yaptırtmak. Bundan sonra da bu bedeli devlete ödeyerek (bedel-i nakti)² askerden muaf olmak... Bilahare Müslüman olmayanlar da askere alınmaya başladı. Daha sonra yapılan mahalli sayımlar haricinde, 1881/82-83 tarihinde bir sayım daha yapıldı. Kadınlar ilk kez bu tarihte sayıldı. Son Osmanlı sayımı, hem siyasi nedenlerle, hem de teknik sebeplerden dolayı yapılamamıştı.

Tabii, Osmanlı döneminde yapılan bazı çalışmalarda "çocuklar ve kadınlar", "konar-göçerler" vs. kapsam dışında tutulmuşlar. Bu nedenle, bu dönemde yapılan, Cumhuriyet döneminde yapılanlar gibi, nüfus bağlamında, gerçeği yansıtmamaktadır. O nedenle Osmanlı döneminde yapılan sayımlara ait verilere şüphe ile bakmakta yarar var.

Prof. Dr. Musa Çadırcı, "Tanzimat Döneminde Anadolu Kentlerinin Sosyal ve Ekonomik Yapıları" isimli kitabında, Enver Ziya Karal'ın "Osmanlı İmparatorluğunda İlk Nüfus Sayımı 1831" isimli çalışmasına atfen şu bilgiyi vermekte: "1830 genel sayımı 'Hülâsa Defteri'ne göre dört milyon kadar görünen erkek nüfusunun bir buçuk milyona yakını Rumeli'de, iki buçuk milyondan biraz fazlası Anadolu tarafında görünmektedir. Aşağı yukarı erkek nüfusu kadar da kadın bulunduğu gerçeğinden hareketle sayımı yapılmayan yerlerle göçer aşiretleri de katarsak, 1830'larda Anadolu'da altı milyon dolayında insan yaşadığı anlaşılıyor", dedikten sonra Kayseri nüfusu için şu rakamı vermiş; "26 bin". Devam ediyor; "Görülüyor ki Edirne, İzmir ve Bursa dışında kalan Anadolu şehirlerinin ortalama nüfusu 20-25 bin arasında değişmektedir." Anılan kitapta şu ilginç nota da rastlamaktayız: "Kayseri ileri gelenlerinden bazılarının emlaklarını 'tahrir'³ ettirmemek sevdasında oldukları' halk tarafından şikayet konusu yapılmıştı. Bunun üzerine "...vücuğun (ileri gelenler) evlerinde oturup, tahrir memurlarına müdahale etmemeleri..." için ferman çıkartılmıştır.(...)".

Bu girişten sonra, gelelim günümüze. 2019 yılı Adrese Dayalı Nüfus Sayımı (ADNS) ve olabildiğince geçmişe dönük, karşılaştırmalı ile ilgili bilgiler verelim.

¹ 1846 yılında kabul edilmiş bedelli askerlik uygulaması. Yerine askere gidene ödenen bedel.

² Askere gitmemek için devlete ödenen bedel. Günümüzdeki bedelli askerlik karşılığı.

³ Yazmak, yazılmak, kaydetmek.

Kayseri Nüfusu (2019)

1927-2019 arasında ülke nüfusu 6,1 kat artarak 13,6 milyondan 83,2 milyona çıktı. Aynı dönemde Kayseri nüfusu, ülke ortalamasına yakın, 251.370'den 1.407.409'a çıkarak 5,6 kat arttı. Ortalamanın biraz altında bir seyir izledi. Kayseri, nüfus itibarıyla, 1927 sayımında 19'uncu il olarak gözükmekteydi. Biliyoruz, 1954'e kadar Ürgüp Kayseri'ye bağlı bir ilçe idi. 1970'e geldiğimizde Kayseri, nüfus açısından 14'üncü il konumuna gelmişti. Şimdi ise, 15. il olma konumumuzu korumaktayız. Geriye doğru dokuz yıldır (2010-2018) da bu sıradayız.

Türkiye İstatistik Kurumu (TÜİK) Adrese Dayalı Nüfus Kayıt Sistemi (ADNS, 2019) sonuçlarına göre Türkiye nüfusu 31 Aralık 2019 tarihi itibarıyla, 1.151.115 artışla, 83.154.997 oldu. 2018-2019 nüfus artış hızı binde 13,9 olarak belirlendi. 2017-2018 dönemi için bu oran binde 14,7 idi. Nüfusu bir milyonu aşan 23 il var. Kayseri'nin arkasından; Samsun, Balıkesir, Kahramanmaraş, Van, Aydın, Denizli, Tekirdağ ve Sakarya gelmekte.

Aynı dönemde (2019) Kayseri nüfusu 17.729 kişi artışla 1.407.409 oldu. Bunun içinde erkek nüfus 705.543 olup %50,2'ye kadın nüfus 701.864 olup %49,8'e karşılık gelmektedir. Ülke nüfusunun %1,7'si, Kayseri'de yaşamakta. Bu oran, sabitlenmiş gibi. Kayseri'nin 2018-2019 nüfus artış ortalaması ise, ülkenin biraz altında, binde 12,7 oldu. 2017-2018 artışı ise binde 9,4 idi. Geriye doğru baktığımızda Kayseri'nin nüfus artış hızında bir hissedilir artış yok. Bunun anlamı şu olabilir: Kayseri'nin "net göç hızı", neredeyse sıfırlanmış durumda. Hatta negatif eğilimine girdi. Trend, böyle gösteriyor. İleride durum nasıl olur bilemiyoruz. TÜİK tarafından yapılan bir projeksiyonda, 2023 ülke nüfusu 86,9 milyon verilirken Kayseri nüfusunun 1.494.132'ye çıkacağı öngörülmektedir. Yine aynı çalışmada, 2025 için Kayseri nüfusu, 1,532 milyon; Ülke için 88,8 milyon verilmekte. 2050 ve sonrası için yapılan projeksiyonlarda ülke nüfusunun, 100 milyonun biraz üzerine çıkacağı sonra azalma meyline gireceği doğrultusunda bir sonuç çıkmakta. Tabii, normal şartlarda Kayseri'nin artışı da benzeri bir seyir izleyecek.

2019 sonunda ülkemizde erkek nüfus yüzde 50,2 (41.7221.136); kadın nüfus yüzde 49,8 (41.433.861) mertebelerinde. Kayseri nüfusunun yüzde 50,1'i erkek, yüzde 49,9'u ise kadın. 1927 yılında ise bu oranlar ülke genelinde erkek için yüzde 48, kadın için yüzde 52 veriliyor. Muhtemelen Kayseri için de benzeri bir sonuç vardı.

1927'de ülke nüfusu 13.648.270. Bunun yüzde 24,2'si il ve ilçe merkezlerinde, yüzde 75,8'i belde ve köylerde yaşıyordu. 2019 yılında ise; il ve ilçe merkezlerinde yaşayan nüfus yüzde 92,8 oldu. Köy ve beldelerde yaşayan nüfus ise yüzde 7,2. Kayseri nüfusunun tamamı il ve ilçelerde yaşıyor gözüktüyor. Belde ve köyler, bağlı oldukları ilçelerin birer mahallesi oldu.

Eski durumu dikkate alırsak; ülke genelinde belde ve köylerde yaşayan nüfus yüzde 18; Kayseri'de ise bu durum yüzde 9 civarında olmalı diye düşünüyoruz. Mesela 31.12.2007 itibarıyla ülke nüfusu 70.586.256 olup bunun yüzde 70,4'ü il ve ilçe merkezlerinde, yüzde 29,6'sı köy ve beldelerde yaşıyor. Aynı yıl Kayseri'ye gelince durum şöyleydi: Nüfus, 1.165.008. Bunun yüzde 76,8'i il ve ilçe merkezlerinde, yüzde 23,2'si belde ve köylerde yaşıyordu. Değerlendirme yaparken, bu sürecin mutlaka dikkate alınması gerekir. Demem o ki, 2019 yılı sonunda, ülke genelinde belde ve köy için verilen yüzde 7,2'lik oran gelişmiş Avrupa ülkeleri seviyesini gösterir ki, bu ülkemiz için mümkün değil. Ama Kayseri'de her zaman güçlü bir merkez, zayıf bir çevre söz konusu. Bu hal, halen devam ediyor.

Kategorik olarak Kayseri, 1-2 milyon bandında, iller arasında bir yerde. Merkez ilçe nüfusu açısından Kayseri, 1965'de "ilk on" içerisinde, 9'uncu il konumundaydı. 1970 nüfus sayımında da bu yerini koruduğunu görüyoruz.

Doğu ve Güneydoğu'da Van, Kahramanmaraş, Gaziantep, Diyarbakır ve Şanlıurfa nüfusları bir milyonu aşmakla birlikte ülke nüfusunun Sinop-Kayseri-Adana aksının batısında yoğunlaştığını da görmekteyiz. Nitekim, nüfus hareketleri de bu yönde.

Bunu şuradan da görüyoruz. Nüfus yapısı içerisinde (2018) "ikamet ettiği ilde doğanlar", "farklı ilde doğup burada ikamet edenler", "yurtdışı doğumlular" ve "doğum yeri bilinmeyenler" oranları bize bu ipucunu veriyor. Mesela bu oranlar Kayseri'de (1.389.680) sırasıyla yüzde 73,3 (1.010.001); yüzde 23,4 (325.155); yüzde 1,8 (25.517) ve yüzde 1,4 (20.007). Uzun yıllar Kayseri için bu oran aynı seviyelerde. Ülke geneline (82.003.882) baktığımızda bu oranlar sırasıyla %64,4, %31,2, %2,8 ve %1,7 oldu.

Sözgelimi "ilk ikisi" (2018) için bu oranlar Muğla'da yüzde 54,7 ve yüzde 39,4; Yalova için yüzde 28,5 ve yüzde 59,4; İzmir için yüzde 51,8 ve 43,2; İstanbul için yüzde 45,3 ve yüzde 48,2; Antalya için yüzde 50,7 ve yüzde 42,2; Şanlıurfa için yüzde 88,5 ve 8,7; Şırnak için 81,5 ve 8,7 olarak veriliyor. Genel olarak Samsun-Kayseri-Adana aksının doğusunda kalan iller için bu rakamlar yüzde 75'in üstünde ve yüzde 20'nin altında gözükmüyor. Yine bir önceki yıl göre 2019'da ki 17 binlik nüfus artışının ağırlığını aynı ilde doğanlar (9 bin) ve yurtdışında doğanlardan (5.500) oluştuğunu görmekteyiz.

Doğum Yerine Göre Nüfus (% , 2018)

Doğum Yeri	Kayseri	Oran	Türkiye	Oran
İkamet ettikleri ilde doğanlar	1.019.001	73,3	52.791.791	64,4
Farklı bir ilde doğanlar	325.553	23,4	25.553.879	31,2
Yurt dışında doğanlar	25.517	1,8	2.278.490	2,8
Doğum yeri bilinmeyenler	20.007	1,4	1.379.723	1,7
Toplam	1.389.680	100,0	82.003. 883	100,0

Kaynak: www.tuik.gov.tr

Yine 2019 yılı sonunda "ikamet kaydı" Kayseri'de olanların en fazla yaşadığı il İstanbul; sayı da 162.667 kişi. Bunu, 104.022 ile Ankara takip ediyor. Buna mukabil Kayseri'de yaşayan İstanbul nüfusuna kayıtlıların sayısı 1.838 kişi, Kayseri'de yaşayan Ankara nüfusuna kayıtlıların sayısı ise 3.760 kişi. Konya'da yaşayan Kayseri nüfusuna kayıtlıların sayısı 12.383 kişi iken, Kayseri'de yaşayan Konya nüfusuna kayıtlıların sayısı 4.830 kişi. Mesela, Edirne için bu rakamlar sırasıyla 1.356 ve 216 olarak veriliyor.

Kayseri'de yaşayan, "ikamet edilen ile göre nüfus kütüğüne" kayıtlıların (2019) sayısı ise, 974.656 kişi. Yani, toplamın yüzde 70'i Kayseri nüfusuna kayıtlı. Kayseri'de yaşayanların 259.152 kişisi komşularımız nüfusuna kayıtlı. Bu da toplamın yüzde 18'8'ine karşılık gelmekte. Yani, yukarıda da belirttik, Kayseri de yaşayanların dörtte üçü Kayseri doğumlu. Bu oran, oldukça yüksek. Demek ki, Kayseri "cazibe merkezi" olma noktasında değil. Bu, önemli bir tespit. "Cazibe merkezi" olan illere baktığımızda bu oran yüzde 50 civarında çıkmaktadır.

Komşularımıza bakınca: 2019 yılı sonunda, Kayseri'de yaşayanların büyük bir bölümü Sivas nüfusuna kayıtlı (90.423 kişi). Bunu Yozgat kayıtlılar takip ediyor (68.970 kişi). Nevşehir kayıtlı sayısı ise, 40.018 kişi. Niğde nüfusuna kayıtlı 12.307 kişi, Kahramanmaraş nüfusuna kayıtlı 30.795 kişi ve Adana nüfusuna kayıtlı 22.663 kişi gözükmüyor. Doğulu hemşerilerimiz arasında Ağrı kayıtlılar 24.671 kişi ile, komşularımız dışında en yüksek seviyede. Bunu, 12.619 kişi ile Erzurum nüfusuna kayıtlılar takip ediyor. Kars nüfusuna kayıtlıların sayısı

ise, 8.903 kişi. Komşu değil ama Kayseri nüfusunun Kayıtlı olmayan hemşerilerimiz içerisinde Doğu Anadolu Bölgesi'nden gelenlerin çoğunlukta olduğu dikkat çekmekte. Kayseri en fazla göçü komşularından almaktadır.

2019 yılında ülkemizde 777.891'i erkek olmak üzere 1.531.180 yabancı yaşarken Kayseri'de bu rakam 9.584'ü erkek olmak üzere 18.649 kişi oldu. Bu, ülke genelinin yüzde 1,2'sine karşılık gelmektedir. 2018 yılında ise Kayseri'de 8.024'ü erkek olmak üzere 15.587 yabancı varmış. Bu ise ülkenin yüzde 1,3'ü.

Bazı Yıllarda Kayseri Nüfusu⁴ (%)

Yıl	Nüfus	Artış,	Yıl	Nüfus	Artış,
1927	251.370	-	2000	1.060.432	124,0
1940	342.969	364,4	2010	1.234.651	23,8
1950	403.861	175,5	2011	1.255.349	16,7
1955	422.010	44,9	2012	1.274.968	15,6
1960	480.387	139,0	2013	1.295.355	15,9
1965	536.236	116,3	2014	1.322.376	20,6
1970	598.693	116,5	2015	1.341.056	14,0
1975	676.809	130,4	2016	1.358.980	13,3
1980	778.383	150,0	2017	1.376.722	13,0
1985	864.060	110,0	2018	1.389.680	9,4
1990	943.484	92,0	2019	1.407.409	12,7

Kaynak: www.tuik.gov.tr

Bazı yıllar Kayseri Nüfusu (%)

Yıl	1965	1970
Kayseri Merkez İlçe	126.653	167.696
Kayseri İl	536.236	610.2876
Merkez/İl	23,6	27,4

Kaynak: Başbakanlık Türkiye Yıllığı 1973.

1965 ve 1970'li yıllarda Kayseri il nüfusunun, yaklaşık dörtte biri İl merkezinde yaşamaktaydı. Yine 1970 yılında Kayseri İl nüfusunun yüzde 39'u il ve ilçe merkezlerinde yaşarken; 35,6 milyon olan ülkemizde bu oran benzeri bir biçimde yüzde 39 civarındaydı. Ama günümüze gelindiğinde Kayseri'de, "kırsalda" yaşayan nüfus, ülke ortalamasının yarısına yakın olup yüzde 9 civarında. Bu şu demek; Kayseri, Cumhuriyet döneminde hızlı bir biçimde "kentleşmiş", neredeyse oran "gelişmiş ülkeler" seviyesine düşmüştür. Bu, dikkat çekici bir husus.

⁴ 2007'den itibaren Adrese Dayalı Nüfus'a (ADNS) göre sayım yapıldı. Bu yıl Kayseri'nin nüfusu 1.165.088 olarak belirlendi.

⁵ Ürgüp, 24 Temmuz 1954'te, Nevşehir il olunca Nevşehir'e bağlandı

⁶ Geçici sonuç.

Not: Ülke genelinde, 30 il “Büyükşehir” statüsünde. 2013’de, Kayseri’nin tamamı “Büyükşehir” statüsüne girdiğinden, diğerlerinde de olduğu gibi, “Köy ve Belde” kavramı da kalmadı. Buralar artık, bağlı oldukları ilçelerin birer “mahallesi” oldu. Haliyle, “İl Genel Meclisi” de Büyükşehirler için kalktı, yerine ilçelerden gelen üyeler, Büyükşehir Belediyesi Meclisini oluşturdu. Ülkede, kırsalda yaşayan nüfusun (6 904 709) birden bire yüzde 8,2’ye düşmesinin nedeni bu. Yoksa kırsalda yaşayan nüfus, yüzde 20’ye yakın.

Türkiye ve Kayseri Nüfusun Yerleşim Yerlerine göre dağılımı (1970)

	İl ve İlçe Merkezi	Belde ve Köy	Toplam
Kayseri	236.824	361.869	598.693
Türkiye	13.691.101	21.914.075	35.605.176

Kaynak: www.tuik.gov.tr

Ortanca Yaş

“Ortanca yaş (medyan yaş); bir nüfus gurubunun yaşları, küçükten büyüğe doğru sıralandığında tam ortada kalan bireyin yaşıdır. Bu durumda toplam nüfusun yarısı bu yaştan büyük, öbür yarısı küçüktür. Ortanca yaş demografik (nüfussal) yaşlılığı gösterme yöntemlerinden biridir.” (Kaynak: Wikipedia)

Ülkemizde 2018 yılında 32,0 olan ortanca yaş, 2019 yılında önceki yıla göre artış göstererek 32,4 oldu. Bu, az da olsa nüfusun yaşlanmakta olduğunun bir işareti. Yine 2019’da ortanca yaş erkeklerde 31,7 iken, kadınlarda 33,1 olarak gerçekleşti. Kayseri’de ise bu rakamlar; 2018’de toplamda 31,5, erkekte 31,0, kadında 32,0 oldu. Yine Kayseri’de 2019 yılında ortanca yaş toplamda 32,0, erkekte 31,4 ve kadınlarda 32,5. Ortanca yaşın illere göre dağılımına bakıldığında (2019), Sinop’un 40,8 ile en yüksek ortanca yaş değerine sahip olduğu görüldü. Sinop’u 40,2 ile Balıkesir ve 39,9 ile Giresun izledi. Diğer yandan 20,1 ile Şanlıurfa en düşük ortanca yaşa sahip il oldu. Şanlıurfa’yı 20,9 ile Şırnak ve 21,8 ile Ağrı takip etti.

Kayseri Ortanca Yaş (2019)

Ortanca Yaş	Kayseri	Türkiye
Erkek	31,4	31,7
Kadın	32,5	33,1
Toplam	32,0	32,4

Kaynak: www.tuik.gov.tr

Yaş Dağılımı

Kayseri Yaş dağılımı (2019)

Yaş grubu	Toplam	Erkek	Kadın
0-4	106.899	54.708	52.191
5-9	115.563	59.550	56.013
10-14	119.298	61.281	58.017
15-19	111.537	57.555	53.982
20-24	109.864	55.855	53.982
25-29	99.004	48.780	60.224
30-34	106.176	52.937	53.239
35-39	113.121	57.220	55.901
40-44	101.355	51.552	49.803
45-49	93.096	46.971	46.125
50-54	77.636	39.403	38.233
55-59	71.455	35.359	36.096
60-64	58.810	29.504	29.306
65-69	44.424	21.609	22.815
70-74	39.159	15.252	18.907
75-79	21.867	9.301	12.566
80-84	12.538	4.608	7.903
85-89	8.076	3.379	4.697
90+	2.504	649	1.855
Toplam	1.407.409	705.545	701.864

Kaynak: www.tuik.gov.tr

Kayseri yaş dağılımına baktığımızda 0-54 yaş grubunda bir yoğunlaşmanın olduğunu görüyoruz. 65 ve üzeri yaşlarda “erkek” nüfusun daha fazla azaldığı gözükmemekte. Mesela 90+ yaşta kadın nüfus erkeğin neredeyse üç katı.

Yaş Bağımlılık Oranı

Bir ülkede çalışan (15-64) her 100 kişinin, bakmakla yükümlü olduğu çalışmayan (0-14 ile 65+) kişi sayısıdır. Bu oran çocuklar için ve yaşlılar için ayrı ayrı hesaplanarak ülkelerin gelişmişlik seviyeleri ortaya çıkarılır. Bir ülkede çalışan nüfus ne kadar çok ise o ülke için o kadar gelişmiştir diyebiliriz.

Kayseri Yaş Bağımlılık Oranı (YBO) (% , 2019)

YBO	Kayseri	Türkiye
Genç Bağımlılık Oranı	36,3	34,1
Yaşlı Bağımlılık Oranı	13,1	13,4
Toplam YBO	49,4	47,5

Kaynak: www.tuik.gov.tr

Kayseri Yaş Bağımlılık (% , 2019)

Yaş Grubu	Kayseri	Oran	Türkiye	Oran
0-14	341.760	24,3	19.212.345	23,1
15-64	942.036	67,0	56.391.925	67,8
65+	123.613	8,7	7.550.727	9,1
Toplam	1.407.409	100,0	83.154.997	100,0

Kaynak: www.tuik.gov.tr

Ülkemizde 15-64 yaş grubunda bulunan (çalışma çağındaki) nüfus 2019 yılında bir önceki yıla göre sayısal olarak arttı. Buna göre, çalışma çağındaki nüfus oranı %67,8; çocuk yaş grubu olarak tanımlanan 0-14 yaş grubundaki nüfusun oranı %23,1; 65 ve daha yukarı yaştaki nüfusun oranı ise %9,1 olarak gerçekleşti. Kayseri’de ise; çalışma çağındaki nüfusun oranı %67,0; çocuk yaş grubu %24,3 ve 65 yaş ve üstünün oranının ise yüzde 8,7 oldu.

Hanehalkı Büyüklüğü

Yıllara göre hane halkı sayısına geldiğimizde Kayseri’nin ülke ortalamasına yakın olduğunu görüyoruz.

Hanehalkı Büyüklüğü (Kişi)

Yıl	Kayseri	Türkiye	Yıl	Kayseri	Türkiye
2010	3,9	3,8	2015	3,6	3,6
2011	3,9	3,8	2016	3,5	3,5
2012	3,8	3,7	2017	3,5	3,4
2013	3,7	3,6	2018	3,5	3,4
2014	3,6	3,6	2019	3,4	3,4

Kaynak: www.tuik.gov.tr

Tek Çekirdek Aile

Hane sayısına baktığımızda ülke genelinde 2017'de 22.676.186 olan sayı 2018'de 23.221.218'e ve Kayseri'de 382.851'den 390.268'e çıktığını görüyoruz. Ülkenin %1,7'si kadar. Bu oranda pek değişmiyor.

Ülke genelinde hane olarak tek kişilik aile 2017'de 3.491.148 (%15,4) iken bu rakam 2018'de 3.730.505 (%16,1) oldu Kayseri'de ise sırasıyla 44.810 (%11,7) ve 48.570 (%12,4) olarak belirlendi.

Tek çekirdek aile olarak ifade edilen yalnızca eşlerden veya eşler ve çocuklarından veya tek ebeveyn ve en az bir çocuktan oluşan hanehalklarının oranında azalma olduğu görüldü. Tek çekirdek aileden oluşan hanehalklarının oranı, 2017'de %66,1 (14.993.563 hane) iken 2018'de %65,3'e (15.173.997 hane) geriledi. 2018'de bu oran Kayseri için %71,9 (48.570 hane) oldu. 2017'de ise %72,8 (44.810 hane) idi.

Türkiye'de 2018 yılında toplam hanehalklarının %8,9'unu tek ebeveyn ve çocuklu hanehalkları oluşturdu. Tek ebeveyn ve çocuklardan oluşan hanehalkı oranının en yüksek olduğu il, 2018 yılında, %10,8 ile Bingöl olarak kayıtlara geçti. Bu ili, %10,7 ile İzmir, 10,6 ile Malatya izledi. Bu oranın en düşük olduğu iller ise %6,6 ile Bayburt, Yozgat ve Tokat oldu. Kayseri'de ise bu oran %8,0 (31.043 hane).

Toplam hanehalklarının %1,9'unun baba ve çocuklardan, %7'sinin ise anne ve çocuklardan oluştuğu görüldü. Baba ve çocuklardan oluşan hanehalkı oranının en yüksek olduğu iller %3,1 ile Kilis, %2,8 ile Malatya ve % 2,7 ile Gümüşhane ve Trabzon. En düşük olduğu iller ise %1,3 ile Nevşehir, %1,4 ile Adıyaman ve %1,5 ile Kayseri (5.564 hane), Uşak, Bitlis, Tokat, Konya, Niğde ve Sivas oldu.

Anne ve çocuklardan oluşan hanehalkı oranının en yüksek olduğu iller %8,5 ile Bingöl, %8,4 ile İzmir ve % 8,3 ile Adana ve Ankara, en düşük olduğu iller ise %4,6 ile Ardahan, %4,9 ile Bayburt ve %5 ile Burdur ve Yozgat olarak belirlendi. Kayseri'de ise bu oran %6,5 (25.379 hane) olarak gerçekleşti. Demek ki, şu ya da bu şekilde bölünmüş aileler daha çok anne ile birlikte yaşıyor.

Diğer yandan, geniş aile olarak tanımlanan ve en az bir çekirdek aile ve diğer kişilerden oluşan hanehalklarının oranı bir önceki yıla göre %16,0'dan (3.623.935 hane) %15,7'e (3.667.806 hane) düştü. Kayseri için bu oranlar sırasıyla %14,1 (53.967 hane) ve %13,8 (53.941 hane) oldu. Geniş aileden oluşan hanehalkı oranının en yüksek olduğu il 2018'de %29,8 ile Şırnak oldu. Şırnak'ı %26,6 ile Hakkari ve %25,2 ile Batman takip etti. Geniş aileden oluşan hanehalkı oranının en düşük olduğu il, %9,8 ile Eskişehir olarak belirlendi. Bu ili, %10,3 ile Çanakkale, %11,1 ile Balıkesir izledi.

Çekirdek Aile (2018)

Tek Çekirdek Aile	Kayseri	Türkiye
Sadece eşlerden oluşan	59.158	3.262.746
Eşler ve çocuklardan oluşan	191.756	9.833.064
Tek ebeveyn ve çocuklardan oluşan ⁷	31.043	2.078.187
Toplam	280.957	15.173.997

Kaynak: www.tuik.gov.tr

⁷ (*): Sadece baba ve çocuklardan ve sadece anne ve çocuklardan oluşan.

Tek ebeveyn ve çocuklardan oluşan (2018)

Tek ebeveyn ve çocuklardan oluşan	Kayseri	Türkiye
Baba ve çocuklardan oluşan	5.564	444.751
Anne ve çocuklardan oluşan	25.379	1.630.436
Toplam	31.043	2.078.187

Kaynak: www.tuik.gov.tr

Kayseri İlçeler

Büyükşehir ile “köy ve beldeler” buldukları ilin birer mahallesi olduklarından, Kayseri’de eskisi gibi “köy ve belde” sınıflaması yapılamıyor. Bu durumda Kayseri’nin tamamı “şehirli” oldu. Türkiye’de “belde ve köylerde” yaşayanlar, nüfusun yüzde 7,5’i. Oysa bu rakamın yüzde 18’lerde olması gerekir. Kayseri’de ise, yüzde 9 civarında. Kayseri ilçelerine gelince; Melikgazi, Kocasinan, Talas yoğun “iç göç” almakta. Melikgazi, Kocasinan ve Talas toplam nüfusun yüzde 80’ini barındırmakta. Bu arada Develi ve İncesu’da nüfus artışı dikkat çekici. Felahiye ve Özvatan nüfusları neredeyse, ilçelik vasfının kaldırılmasına neden olabilecek seviyedeler.

İlk rakamlar toplam nüfusu, ikincileri binde olarak nüfus artış hızını vermek üzere; Melikgazi (571.166;13,3), Kocasinan (396.912; 27,5), Talas (163.773; 37,8) ve Hacılar (12.414;-1,0) toplam nüfusun yüzde 81,3 ünü barındırmakta. Develi (65.745; 6,5) ve İncesu’da (27.969; 59,5) nüfus artışı söz konusu. Bünyan (30.603;-28,8), Felahiye (5.861;-119,1), Özvatan (4.164;-262,3), Akkışla (6.247;-28,7), Sarız (9.583;-52,3) ve Tomarza’nın (22.166;-22,8) hissedilir derecede nüfus kaybediyor.

Adana-Niğde yolu üzerindeki Yeşilhisar (16.098;-84,9), bir maden ve sebze/meyve kenti Yahyalı’nın (36.076;-7,0) ve yol/su çatında, bir maden bölgesi Pınarbaşı’nın (24.080;-111,2) nüfus kaybı incelemeye değer. Bir de Kayseri’de yaşayan Adana nüfusuna kayıtlı 22.663 kişinin büyük bir bölümü, maden ve orman nedeniyle, Pınarbaşı ve Yahyalı’da yaşadığını unutmamalı. Nüfus trendlerine baktığımızda Talas ve özellikle İncesu’nun giderek nüfuslarının artacağını söyleyebiliriz. Merkeze 10 km uzaklıkta ki Hacılar’ın az da nüfusundaki azalış dikkat çekici. Tabii, sayfiye nedeniyle, yaz nüfusunun daha da fazla olacağını unutmamak gerekir. Bir de gerek genel ve gerekse de yerel seçimler arifesinde, hemşerilik bağı ağır bastığından, bazı ilçelere nüfusun kaydığını da görmekteyiz.

Kayseri, ilçeler itibarıyla nüfus dağılımı (2019, %0)

İlçe	Nüfus	Yıllık Nüfus Artış Hızı	İlçe	Nüfus	Yıllık Nüfus Artış Hızı
Melikgazi*	571.166	13,3	Hacılar*	12.414	- 1,0
Kocasinan*	396.912	27,5	Sarız	9.583	- 52,3
Talas *	163.773	37,8	Akkışla	6.247	- 28,7
Develi	65.745	6,5	Felahiye	5.861	- 119,1
Yahyalı	36.076	- 7,0	Özvatan	4.161	- 262,3
Bünyan	30.603	- 28,8	Kayseri Toplam	1.407.409	12,7
İncesu	27.969	59,5	(*) Toplam	1.144.255	
Pınarbaşı	24.080	- 111,2	(*)/Kayseri (%)	81,3	-
Tomarza	22.166	- 28,6	Türkiye Toplam	83.154.997	-
Yeşilhisar	16.098	- 84,9	Kayseri/Türkiye(%)	1,7	
Sarıoğlan	14.552	- 151,8	-	-	-

Kaynak: www.tuik.gov.tr

Kayseri’de nüfusun Melikgazi, Kocasinan ve Talas ilçelerinde yoğunlaştığını görüyoruz. Neredeyse nüfusunu koruyan Hacıları da bunlara katarsak, Kayseri nüfusunun toplam yüzde 81,3’ü bu ilçelerde (*işareti konan) yaşıyor. Haliyle bu, merkezin sorunlarını artmasını önemli ölçüde etkiliyor.

Kayseri’nin Göç Aldığı/Verdiği iller (2019)

Kayseri’de yaşayıp başka ilin nüfuslarına kayıtlı olan kişi sayısında Sivas başı çekiyor. Sivas nüfusuna kayıtlı 90.423 kişinin yaşadığı Kayseri’de ikinci sırayı 68.970 kişi ile Yozgatlılar alıyor. Bu iki ilin ardından 40.018 kişi ile Nevşehir nüfusuna kayıtlılar geliyor. Bunu Kahramanmaraş takip ediyor. Kahramanmaraşlıların sayısı da 30.975 kişi olarak belirlendi. Adana nüfusuna kayıtlı 22.663 kişi yaşıyor, Kayseri’de. Niğde nüfusuna kayıtlıların sayısı ise, 12.307 kişi var.

Bunların ardından, illeri nüfusuna kayıtlı olarak, sırasıyla 24.671 kişi ile Ağrılılar, 12.619 kişi ile Erzurumlu- lar geliyor. Kayseri için, dışarıdan özellikle komşu iller dışından gelen göç durmuş gibi. Buna özellikle dikkat çekmek isterim. Bu tablo aynı zamanda Kayseri’ye, kendi batısından insanların gelip yerleşmediğini aksine, kendisinin batıya göç verdiğini bize gösteriyor.

KAYSERİ NÜFUS

Kayseri’de yaşayan seçilmiş bazı il nüfus kütüğüne kayıtlı olanlar (2019, %)

il	Nüfus	Oran	il	Nüfus
Sivas	90.423	6,5	Ağrı	24.671
Yozgat	68.970	4,9	Erzurum	12.619
Nevşehir	40.018	2,8	Kars	8.903
Kahramanmaraş	30.795	2,1	Diyarbakır	2.102
Adana	22.663	1,6	İstanbul	1.838
Niğde	12.307	0,9	Ankara	3.760
Komşular toplamı	265.176	18,8	İzmir	1.063
Kayseri Nüfusuna Kayıtlı	974.656	69,25	Konya	4.830
Komşu+Kayseri Nüfusuna Kayıtlı	1.239.832	88,1	Antalya	771
Komşu dışı (74 il)	167.577	11,9	Mersin	4.096
Kayseri Toplam	1.407.409	100,0	Edirne	216
			Gaziantep	3.000

Kaynak: www.tuik.gov.tr

Kayseri nüfus kütüğüne kayıtlı olup seçilmiş başka illerde yaşayanlar (2019)

il	Nüfus	il	Nüfus
Adana	19.527	Ağrı	701
Nevşehir	8.402	Kars	480
Niğde	5.614	İstanbul	162.667
Sivas	5.301	Ankara	104.022
Yozgat	3.803	Antalya	34.074
Kahramanmaraş	2.447	İzmir	24.266
Diyarbakır	1.671	Konya	12.383
Erzurum	1.256	Gaziantep	2.378
Edirne	1.356	Mersin	16.307

Kaynak: www.tuik.gov.tr

Net Göç Hızı

Dönemler itibarıyla Kayseri Net Göç Hızı (%)

Dönem	Net Göç Hızı	Dönem	Net Göç Hızı
1975-1980	13,6	2011-2012	3,0
1980-1985	-6,9	2012-2013	2,2
1985-1990	-18,9	2013-2014	5,8
1995-2000	-3,5	2014-2015	1,3
2007-2008	1,2	2015-2016	0,0
2008-2009	1,9	2016-2017	1,5
2009-2010	6,1	2017-2018	- 6,7
2010-2011	2,1	-	-

Kaynak: www.tuik.gov.tr

Kayseri Net Göç (Kişi)

Yıl	Nüfus	Aldığı Göç	Verdiği Göç	Net Göç
2013-2014	1322 376	40 957	33 374	7 583
2014-2015	1341056	37832	36087	1 745
2015-2016	1358980	35573	35540	33
2016-2017	1376722	38958	36863	2 095
2017-2018	1.389.680	38.690	48.047	- 9.357

Kaynak: www.tuik.gov.tr

Türkiye'nin Göç Haritası ya da Göç Hızı

Net göç hızı; göç edebilecek her bin kişi için net göç sayısıdır. Her yıl değişmekle birlikte, 2018 yılında 21 il net göç vermiş ve 3.057.606 kişi göç etmiş. Kayseri, 9.357 “net göçle”, “net göç veren” iller arasında. Mesela İstanbul 2018 yılında 385.482 kişi göç almış; 595.803 kişi göç vermiştir. 2018 yılında İstanbul’un net göçü yani 2018 yılında aldığı göç sayısının verdiği göç sayısından farkı 210.321’dir.

Bu değer 2018 yılında İstanbul’un nüfusunun iç göç nedeniyle 210.321 kişi azaldığını gösterir. Bir ildeki iç göç değişiminin il nüfusuna oranını veren net göç hızına göre İstanbul’un 2018 yılındaki net göç hızı -13,86’dır. 2018 yılında net göç hızı -13,86 olan İstanbul’da her 1.000 kişi için yaklaşık 14 kişi net olarak şehir dışına göçmüştür.

2018 yılında net göç hızı en yüksek olan iller 138,51 kişi ile Çankırı; 62,68 kişi ile Tunceli ve 51,96 kişi ile Sinop’tur. Bu değerler 2018 yılında Çankırı, Tunceli ve Sinop’un nüfuslarına göre en fazla göç alan iller olduğunu göstermektedir.

Net göç hızı sıralamasında bu üç ili takip eden iller Gümüşhane, Rize, Artvin, Ordu, Giresun ve Sivas'tır. Bu iller nüfuslarına göre en fazla göç alan 4-9 arasındaki illerdir.

Ankara'nın net göç hızı -6,77 iken İzmir'in net göç hızı ise 3,01'dir. Nüfuslarına göre en fazla göç veren iller -17,25'lik net göç hızı ile Ağrı; -13,86'lık net göç hızı ile İstanbul ve -12,29'luk net göç hızı ile Muş'tur.

Komşularımız Göç Hızı (2017-2018 Dönemi, %0)

il	Hız	il	Hız
Kayseri	- 6,7	Niğde	19,3
Sivas	30,7	Adana	- 8,5
Yozgat	7,5	Kahramanmaraş	0,0
Nevşehir	2,7	-	-

Kaynak: www.tuik.gov.tr

Günümüzde, “yakınlık/akrabalık” dışında, bu illerden kentimize gelenlerin olabileceğini sanmıyorum. Buradan bir sonuç çıkartmak durumundayız: Bir kere Kayseri, “cazibe merkezi” olmaktan çıkıyor. Geçmiş “birikimlerini” yiyor. Bu da nereye kadar yeter bilinemez? Kayseri'nin bu noktadan uzaklaşmasının temel nedeni “Kayseri'den ve Kayseri'ye” insan, mal ve hizmet ulaşım hızının düşük olması. Şunu demek istiyorum; Kayseri “ulaşım akslarının” (Hızlı tren, otoyol) dışında kaldı. O nedenle “hızlı tren”, otoyol bağlantısı ile “hava-alanının” nitelik kazanması şarttır. Sanayiden, bir sıçrama beklemek çok zor. İklim ve coğrafi şartlar tarımsal üretimi olumsuz etkiliyor. Geriye hayvancılık ve hizmetler sektörü kalıyor. Sonuncu için eğitim, sağlık ve turizm sektörleri öne çıkıyor.

Kuruluşundan Günümüze Kayseri Belediye / Büyükşehir Başkanları

- 1- Mollaoğlu Mustafa Ağa (1871-1881)
- 2- Tavlusunlu Mehmet Ali Efendi (1881-1901)
- 3- Tavlusunlu Dr. Mustafa Hilmi Bey (1901-1906)
- 4- Filintenin Şıh İbrahim Efendi (Vekil,1906-1908)
- 5- Feyzizâde Feyzullah Efendi (1908-1909)
- 6- İmamzâde Mehmet Bey (1909-1914)
- 7- Rifat Çalika (1914; 1916-1920)
- 8- Ahmet Hamdi Nakipoğlu (1920-1922, 1922-1924)
- 9- Nafiz Akşehirlilioğlu (Vekil, 1922)
- 10- Ahmet Hamdi Nakipoğlu (1922-1924)
- 11- Rifat Çalika (1924-1925)
- 12- İbrahim Safa Bey (1925-1928)
- 13- Hacılarlı Muhittin Gürbaz (1928-1930)
- 14- Halil Çilsal (Vekil, 1930)
- 15- Necmettin Feyzioğlu (1930-1932)
- 16- Neşat Katırcıoğlu (Vekil, 1932-1933)
- 17- Seyfi Ekrem Çetinel (Vekil, Başkatip,1933)
- 18- Nazmi Toker (Vekil, Vali, 1936)
- 19- Mustafa Toksöz (Vekil, 1936)
- 20- Hayrullah Ürkün (1936-1938)
- 21- Mustafa Toksöz (Vekil, 1938)
- 22- Hayrullah Ürkün (1938-1939)
- 23- Faik Seler (Vekil, 1939)
- 24- Necmettin Feyzioğlu (1939-1942)
- 25- Nuri Güven (Vekil, Emniyet Müdürü, 1942)
- 26- Halim Ergün (Vekil, Sağlık Müdürü, 1942)

- 27- Faik Seler (Vekil, 1942-1943)
- 28- Rafet Bingöl (Vekil, Em. Subay, 1943)
- 29- Tacettin Tacettinoğlu (Vekil, 1943)
- 30- Emin Molu (1942-1944)
- 31- Hüsametdin Karakimseli (Vekil, Maiyet Memuru, 1944)
- 32- İbrahim Kirazoglu (Vekil, 1944-1945)
- 33- Mehmet Edip Tarım (Vekil, 1945)
- 34- Sait Koçak (1945-1946)
- 35- Necmi Kalaçlar (Vekil, 1946-1947)
- 36- İbrahim Ergüven (1947-1950)
- 37- Ekrem Gönen (Vekil, Vali Muavini. 1950)
- 38- Tacettin Tacettinoğlu (Vekil, 1950))
- 39- Osman Kavuncu (1950-1957)
- 40- Şahap Sicimoğlu (1957-1959)
- 41- Mehmet Özateş (1959-1960))
- 42- Bedri Demircioğlu (Vekil, Kur. Alb., 1960)
- 43- Selahattin Kaptan (Vekil, Tüm. Gen., 1960)
- 44- Sedat Tolga (Vekil, Vali, 1960)
- 45- Kazım Atakul (Vekil, Vali, 1962-1963)
- 46- Mehmet Çalık (1963-1973)
- 47- Niyazi Bahçecioğlu (1973-1980)
- 48- Fevzi Yetkiner (Vekil, Vali, 1980-1983)
- 49- Yalçın Besceli (Vekil, 1983-1984)
- 50- Hüsametdin Çetinbulut (1984-1989)
- 51- Niyazi Bahçecioğlu (1989-1994)
- 52- Şükrü Karatepe (1994-1998)
- 53- Mehmet Özhasaki (1998- 2015)
- 54- Mustafa Çelik (2015-2019)
55. Memduh Büyükkılıç (2019-)
56. İlçe Belediye Başkanları

Mollaoğlu Mustafa Ağa

(Kayseri, 1830-1912)

Babası Osman, annesi Hatice. Eşleri Ayşe ve Hanife. Çocukları Hatice, Hediye, Kadıncık, Behice, Emin, İbrahim. Doğumu, Kayseri, 1830. Ölümü 1912. Bugün Hunat Mahallesi'ne dahil olan Gavremoğlu Mahallesi sakinlerindedir. İlk eşi Ayşe Hanımdan çocuğu yoktu, ikinci eşi Çerkez Hanife Hanımdan 63 yaşından sonra 6 çocuğu oldu.

Mollaoğlu Ailesi, Sultan V.Murat tarafından verilmiş Evkaf-ı Hümayun¹ Vakfı Berati'na² sahip olduğundan vergi vermezdi. Mollaoğlu ailesine ait çok sayıda taşınmazın olduğunu görüyoruz. Hisarcık'ta buna bol miktarda rastlıyoruz. Soyunun, İbrahim Tennuri'ye kadar gittiği söylenir. Nitekim, bugün Hisarcık'ta Fatih Parkı olarak anılan ve bunun etrafında (Ketenlik Bölgesi) bulunan onlarca dönüm arazi Tennuri'ye aitmiş. Nitekim, yakın zamana kadar âfâdi buraları bahçe olarak kullanırdı. Çoğu el değiştirdi. Eski Belediye Başkanlarından Nafiz Akşehirlioğlu'nunun eşinden intikal eden bahçe halen ailenin mülkiyetindedir.

Mustafa Ağa çok zengindi. Konağında³ aşçısı, seyisi⁴, uşakları, hizmetçileri ve hatta özel kahve pişiricisi vardı. İnsanlara yardım elini uzatmaktan kaçınmayan Mustafa Ağa'nın kapısı herkese açıktı. Konağında misafirlerini ağırlamak için 60 yatağın bulunduğu söylenir. Şehrin yoksul kesiminin büyük bir kısmının geçimini Mustafa Ağa sağlardı.

O tarihlerde handan başka konaklama yeri yoktu. Bu nedenle şehrimize gelen devlet büyükleri Başkanın konağında misafir edilirdi. 1912 yılına vefat eden Mustafa Ağa, Seyit Burhanettin Türbesi avlusunda gömülmüştür.

Sultan Abdülaziz tarafından Kayseri'de Belediye teşkilatı kurulması uygun görülmüş (1869), Başkanlığa da Mollaoğlu Mustafa Ağa ferman buyrulmuş (1871); bu görevi de 1881 yılına kadar sürdürmüştür.

Mustafa Ağa göreve gelince ilk iş olarak, Seyit Burhanettin mezarlığın duvarını yaptırtmak oldu. Şehrin kenar semtinde bulunan bu mezarlık bakımsızdı, hayvanların otlatıldığı bir yer haline dönüşmüştü. Bu durumun ortadan kalkması ve aynı zamanda halka iş sahası açılabilmesi için bu işe girişti. Mezarlık içindeki Beşikli⁵ taşları kırılıp duvarlara koyduruyordu. Bu taşların kırılmasına karşı çıkan bir kısım halk Mustafa Ağa'yı mahkemeye verdi. Olay skandala dönüştü, halk tedirgin oldu. O tarihlerde Kayseri Ankara'ya bağlı bir mutasarrıflık⁶ olduğundan yargılama Ankara'da yapıldı. Sonuçta Mustafa Ağa'nın suçsuz görülmesi halk arasında sevinç uyandırdı. Dönüşünde şehir dışında törenle karşılandı.⁷

Mustafa Ağa'nın ne meclisi ne de encümeni vardı. Şehrin ileri gelenleri ile toplantı yapar, sorunları tartışır, kararlar alırdı. Bu toplantılara katılanların çoğunluğunu da Hunat Mahallesi sakinleri oluştururdu. Bunun

¹ Evkaf (Vakıflar) Nazırlığı

² İmtiyaz

³ Gavremoğlu Mahallesi'nde idi.

⁴ At bakıcısı

⁵ Düzgün taştan yapılmış, dikdörtgen planlı mezarlar. Beşiğe benzediği için bu ad verilmiş.

⁶ Kaymakamlık.

⁷ Mezarlık duvarları Seyit Burhanettin Mezarlığı Koruma ve Yaşatma Derneği tarafından yeniden yaptırtıldı (1965).

nedeni belki de kendisinin bu semttten olmasındandır. Muhasebe servisi dışında başka bir birim yoktu. Bu birimlerde görevlendirilenler, belediye gelirlerini toplardı. Belediyenin belirli bir bütçesi yoktu. Bütçe gelirlerini, devletten alınan paylarla halktan toplanan paralar oluştururdu.

Mustafa Ağa'nın hizmetlerinde birisi, Kapalı Çarşı'nın tamiri ve ilâve edilen kısımlardır. Çarşının büyük bir kısmı ile buna bağlı hanların bir kısmı yanarak enkaz yığını haline geldi (14 Eylül 1870, Rumi 1290). Yangında Hacı Efendi ve Cıngıllıoğlu Çarşıları'na bir şey olmadı. Çarşının onarımı/inşası için mutasarrıfın da yardımı ile Avrupa'dan bir mühendis getirip, plân çizdirdi. O zaman Kayseri'de görevli bulunan Maraşlı Osman Paşa'nın da gayretleriyle onarım/inşa, sahiplerinin hesabına belediyece yaptırıldı, hizmete yeniden açıldı. Eldeki kaynaklara göre bu çarşıda 1804 adet dükkân görülmektedir.

Hacı Efendi Çarşısı'nın Güpgüpzâde Hacı Efendi yaptırtmıştı. Tamamı 302 dükkândan oluşmaktadır. Hacı Efendi her gün bir dükkânın kirasını alır ve bu gelirlerin çoğunu hayır ve hasenat işlerinde kullanırdı. Kira mukavelesinde ise, "Nöbetini tuttuğum ... no'lu dükkânı... Ağa'ya yıllığına ... akçeye kiraya verdim." ibaresine rastlamaktayız.

Hacı Efendi'nin evi Kale içerisindeydi Hacı Efendi çarşı'nın güney giriş kapısı üzerinde mermerden yapılmış kitabe (35x71cm) üzerinde şu satırlara rastlamaktayız:

Ehl-i sâfâsı âlemin hüsn-i maaş eshâbıdır

Hüsn-ü maayîşe ermek ahz-u itâ icâbıdır

Bim-i Hüdayı bilmeli, satıp sermaye olmalı

Kesb-i helâle gelmeli zevk-u sürür esbâbıdır

Yekdâne cevher isteyen gelsin bu sük-a müşteri

Sevâd-ı cirân âleme semt-i ticaret babıdır

Bu kitabeyi günümüz Türkçesi ile şöyle açıklayabiliriz: "Dünyanın iyi geçinen insanları güzel kazanç elde edenlerdir. İyi geçinmek alış-verişle olur. Allah (c.c) korkusunu bilmeli, satıp sermaye olmalı, Zevk ve sevinç içerisindekiler helal kazanca yönelmeli, Bir tek cevher isteyen bu çarşıya müşteri olarak gelsin, Âleme asıl varlık, zenginlik ticaret kapısından gelir."

Yardımsaverliği ile tanınan Güpgüpzâde Hacı Efendi, şehrin eşrafından, zeki çalışkan, gerçekleri görebilen ve hazır cevap kişiliği ile tanınırdı.

Tavlusunlu Mehmet Ali Efendi

(Tavlusun / Kayseri, H. 1252 - İstanbul, H. 22 Mayıs 1322)

Hacı Efendizâde adıyla da anılan Mehmet Ali Efendi, Kayseri-Tavlusun Köyü (Şimdi Melikgazi'ye bağlı bir mahalle) doğumlu (H. 1252). Ölümü İstanbul (H.22 Mayıs.1322). Karacaahmet/İstanbul Mezarlığı'nda medfun. Eşi Ayşe, çocukları Lütfiye, Nuriye, Pembe, Dr. Mustafa ve Binbaşı Hasan Tahsin. Hattat¹ ve nakkaş². Hüseyin Cömert'in verdiği bilgiye göre; Nevşehirli Damat İbrahim Paşa ile, kız alıp-verme nedeniyle akrabalıkları varmış. Aynı sınıfta okuyan, ülkemizin "ilk iki" kadın mimarlarından biri olan Prof. Dr. Leman Cevat Tomsu, kızı tarafından torunu oluyor. Tavlusun da bir meydanın adı Tomsu imiş. Tomsu, "tümsek" demekmiş. Bunu da Cömert söyledi.

Burada ilginç olanı; Leman Hocamızın, hemen hemen hiç yaşamadığı köyünün ismini soyadı olarak alması. Öyle ya, İstanbul'da yaşamış, okulları orada bitirmiş. Demek ki, yerele bağlı, şuurulu bir kadınıdır.

Devlet Güzel Sanatlar Akademisi (Mimarsinan Üniversitesi) mezunu. İstanbul Teknik Üniversitesi'nde (İ.T.Ü.),

ünlü mimar Prof. Emin Onat'ın asistanlığını yapan ve yine İTÜ'de profesör olan Leman Hanım, erken Cumhuriyet döneminde, birçok esere imzasını atmış. Nitekim; eski Halkevi, şimdi Büyükşehir Belediye Tiyatrosu'nun mimarı. Proje, bir yarışma sonucu ortaya çıkmış. Mimarlar Odası Ankara Şubesi tarafından çıkartılan "Türk Mimarlığında Bir öncü Leman Cevat Tomsu (1913-1988)" isimli biyografik eserde Tomsu'nun hayat hikayesi verilmiş. Büyükşehir Belediyesi, Sahabiye Dönüşüm Projesi kapsamında anılan binanın bulunduğu adayı koruma altına almıştır.

Hattatlık ve nakkaşlık alanında kendisini yetiştiren M. Ali Efendi, İstanbul'da cami, saray ve konakların tezyininde³ çalışmış. Bu özelliği nedeniyle kendisi gibi sanatkâr olan Şehzade Abdulhamid'in (Sultan 2. Abdülhamit) dikkatini çekmiş ve onunla yakın arkadaş olmuş. Zaman zaman şehzade ile yaptığı sohbetlerde şu soruyu sorarmış:

-“Padişah olduğunuz takdirde bana ne gibi bir görev verirsiniz?”

Cevabı da;

¹ Güzel yazı yazar.

² Duvarlara nakış yapan. Süsleme sanatkarı

³ Süslemek, bezemek, donatmak

-“Ne istersiniz!” olurmuş.

2. Abdülhamit tahta geçince M. Ali Efendi’yi saraya davet etmiş ve bir görev isteyip istemediğini sormuş. Hatta Çiftlik Nazırlığı’nı bile teklif etmiş. M. Ali Efendi ise memlekete hizmet etmek için Kayseri Belediye Reisi’liğini istemiş. 2. Abdülhamit de “bâ-irade-i seniye”⁴ ile M. Ali Efendi’yi bu göreve atamış (H. 29 Muharrem 1297).

Belediye Başkanlığı süresinde oldukça başarılı çalışmalar yapan M. Ali Efendi, özellikle çevre düzenlemeleriyle dikkat çekti. Nitekim büyük bir sebze bahçesi olan bu günkü Cumhuriyet Meydanı’nın yerini, mutasarrıfın da gayretiyle istimlâk etti ve Sultan Ahmet Meydanı’na benzeyen bir görünüm arz eden Millet Bahçesi yaptırdı. Bu cümleden olmak üzere bahçenin içerisine büyük bir havuz ve iki katlı kiraathane ve ayrıca bahçenin hükümet caddesine bakan kısmına altında belediye eczanesi ile lokantası bulunan iki katlı bir bina yaptırdı. Üzerinde ise belediye oteli vardı. Eczaneyi belediye, oteli ve lokantayı da kiracı işletirdi.

Eşine ender rastlanan bu mekânlar bir süre belediye binası olarak kullanıldı. Daha sonra Vali Nazmi Toker tarafından yıkılan bu binanın yerinde şimdi Fazlıoğlu İş Merkezi (Eski Taş Sineması) bulunmaktadır. Oldukça mütedeyyin (Dindar) olan M. Ali Efendi’nin öncülüğünde ve halkın katkısıyla Hunat (1900-1901, H. 1316-1317) ve bir yıl sonra da Hacı Kılınç (1901-1902) Camileri’nin minareleri yapıldı.

Her iki minarenin iskelesi Kaleli Hamdi Efendi Hoca’nın kardeşi Kaleli Mahmut Usta tarafından kuruldu. İnşaat esnasında ustanın pejmürde hali Mutasarrıf Haydar Bey’in dikkatini çeker. Ve bir gün aralarında şöyle bir konuşma geçer: “*Senin gibi kıymetli bir ustanın huzura pejmürde bir kıyafetle gelmesini hoş karşılamadım.*” Bu sitem üzerine Mahmut Usta şu karşılığı verir: “*Eshab-ı mesalihte zimem bitmezse; efrad-ı ailen de sözün tutmazsa, böyle pejmürde gezmeye mecbur kalırsın*”⁵. Mahmut Usta, yaptığı iki minarenin de şerefesinde namaz kılmış.

Ali Efendi, Padişah emri üzerine ve Sürre Alayı ile Kâbe’ye gitmek için İstanbul’a vardı (H. 16 Kasım 1316). İstanbul’da hastalanarak halazadesi Tavlusun’lu Faik Mustafa Hilmi Paşa’nın⁶ konağında vefat etti (H. 22 Mayıs 1322). Cenazesi Üsküdar Karaca Ahmet Mezarlığı’nda toprağa verildi.

⁴ Padişah emri.

⁵ “Yönetimde zimmet bitmez, ailen de sözünü tutmazsa böyle pejmürde gezersin”, anlamını verebiliriz.

⁶ Hüseyin Cömert’in verdiği bilgiye göre: Sultan 2. Abdülhamit dönemi paşalarından (1840-1915). Tavlusunun köklü ailelerinden “Ateşoğlu”larına mensup. “Dini bütün Mustafa Paşa” olarak da anılır. Erzurum-Trabzon yolu ve İstanbul’da Dârülacezeyi yaptırtmış.

Tavlusunlu Mustafa Hilmi

(Kayseri / Tavlusun, 21 Safer 1276-31 Mart 1333)

Babası Mehmet Ali Efendi (Tavlusunlu), annesi Ayşe. Eşi Fatma. Çocuğu yok. Kardeşinin oğlu Fuat Erciyes'i evlat edindi. Doğumu Kayseri/Tavlusun 21 Safer 1276. Ölümü, 31 Mart 1333. Doktor.

Mehmet Ali Efendi'nin ölümünü işiten II. Abdulhamid, kimsesi olup olmadığının araştırılmasını istemiş ve neticede, Ankara'da Sıhhiye Müfettişliği yapan bir oğlunun olduğu kendisine bildirilmiş. Bu arada Şih İbrahim Efendi boşalan başkanlık için İstanbul'a gitmiş ve saray nezdinde temasa geçmişse de Padişah, Mustafa Hilmi Bey'i atar (1901).

Bu dönemde ilk defa Belediye Meclisi teşekkül ettirildi. Bunlar arasından seçilen üç kişi Encümen Üyeliği görevini de ifa ederdi. Belediye meclisinin ilk üyeleri şu kişilerden oluştu; Şih İbrahim Efendi, Hoca Hacı Hilmi Efendi, Kösehaliloğlunun Emin Efendi, Kalpağı Güdük (Ermeni), Dr. Karabit (Ermeni) ve Dr. Manukyan (Ermeni).

Mustafa Hilmi Bey, şehrin temizliğine çok önem verirdi. Çarşı içerisinde biriken çöplerin taşınması için 7 tane katır satın aldı. Çöpler, katırların üzerine konan yaymalarla' şehrin dışına taşınır ve tarla sahiplerine gübre olarak satılırdı. Böylece ek gelir temin edilirdi. Bunun dışında gelirini bu yolla sağlayan semt (mahalle) zibilcileri² de vardı. Bunlar kendi semtlerinin çöplerini toplayarak ihtiyaç sahiplerine satarlardı.

Şehrimizde ilk kez zabıta (çarşı ağası) teşkilatının kurulması da bu döneme rastlar (2 Ağustos 1906). İlk çarşıağası olan Mükremin Çavuş, yevmiyeli işe başladı. Bir kaç ay sonra iki kişi daha alınarak görevli sayısı üçe çıktı. Bunlardan birisi komiser, diğerleri de zabıta olarak görev yapardı.

Mollaoglunun Remzi Efendi komiser, Mükremin Çavuş ile Kutubun Hacı Ömer Ağa da zabıta idi. Mükremin Çavuş, yaşlı olduğu için encümen üyesi Şih İbrahim Efendi'yi katırla evine götürüp-getirirdi. Bazen de başkanla çarşığı gezer, narhı³ ve gıda maddelerinin temizliğini denetlerdi. Çarşı ağası terimi yerini Zabıta-i Belediye Memuru'na terk etti (1930). Daha sonra Belediye Zabıtası unvanı kullanılmaya başlandı.

¹ Hasırdan yapılmış eşekleri sırtına konan heybe.

² Gübre ile uğraşan.

³ Yiyecek maddelerine belediyece konan fiyat.

Belediye çalışanlarından (odacı, temizlikçi) üç kişilik itfaiye teşkilatı oluşturuldu. Bunlara tulumbacı adı verilirdi. Yangın, tulumba adı verilen ve sırtta taşınan cihazlarla söndürülürdü. Başka araç-gereç yoktu. Halk da gerek evlerdeki kuyulardan ve gerekse çeşmelerden taşıdığı sularla yangında tulumbacılar yardım ederdi.

Başkanın girişimleri sonucunda, yardımsever kişiler şehrin birçok yerine çeşme yaptırdı. Ermeni Serkis de bu dönemde Fen Memuru olarak belediyeye tayin edildi. Mustafa Hilmi, belediye başkanlığından ayrıldıktan sonra (1906) Sivas ve Kayseri Hükümet Doktorluğu'na atandı. Muayene ettiği bir hastadan geçen virüsün yol açtığı tifüse yakalandı ve vefat etti (31 Mart 1333). Mustafa Hilmi Tavlusun'da aynı gün toprağa verildi.

Şih İbrahim Efendi (Filintenin)

(Kayseri,?-1329 / Pazar günü)

Baba, anne ve eşinin adı tespit edilemedi, çocukları Hilmi ve Lütfiye. Doğumu Kayseri (?) Ölümü 1329, Pazar günü. Dr. Mustafa Hilmi'nin görevden ayrılışından sonra başkanlığa meclis üyelerinden Şih' İbrahim Efendi (Filintenin) vekâleten getirildi (1906/1322).

İbrahim Efendi, oldukça yaşlı olmasına rağmen çok diri ve kafası çok çalışan birisiydi. Belediyeye katırla gidip-gelirdi. Bu dönemde belediyede herhangi bir değişiklik yapılmadı, daha önceki başkanlar tarafından kurulan düzen devam etti.

Mutasarrıf Haydar Bey'in girişimi ile yapımına başlanan (1906) Saat Kulesi'nin² yapımına nezaret etti ve aynı yıl tamamlanarak hizmete açıldı. Saat Kulesi'nin yapım işi (Pafta 24 Ada 245 Parsel 2) Tavlusunlu Salih Usta tarafından gerçekleştirdi ve alttaki oda Muvakkithâne³ olarak kullanılırdı. Bu kule için zamanın parası ile 26 bin lira harcandı.

Aynı yıl İbrahim Efendi'nin Güllük Mahallesi'ndeki konağı da yapıldı. Daha sonra başkalarına satılan bu konak harap bir vaziyettedir. Şimdi ise; Melikgazi Belediyesi'nce aslına uygun bir biçimde restore ediliyor.

Saat kulesinin yerinde alçıdan yapılmış ve Bağdat Seferi'ni temsil eden kabartma resimler vardı. Temsilat resimler arasında şehitler ve yaralanan erler dikkat çekerd. Bazı ihtiyar kadınların bu resimleri şehit yakınlarına benzeterek ağladıkları çok görülmüştür. İbrahim Efendi, 1329 yılının bir pazar günü öldü.

İbrahim Efendi'nin başkanlıktan ayrılışı esnasında ilginç bir olay yaşanmıştı: Feyzizâde Feyzullah Efendi, padişah tarafından başkanlığa atandı. Görevi teslim almak üzere başlarında Mutasarrıf Ahmet Arifi Bey olmak üzere Feyzullah Efendi ve taraftarları belediyeye gelir, makama çıkarlar. Heyet Padişah Fermanı'nı İbrahim Efendi'ye okur ve makamı yeni başkana teslim etmesini ister. Başkana bir türlü yerinden kıpırdamaz ve görevi teslim etmek istemez. Çok korkak olan Mutasarrıf Arif Bey ikna için hayli çaba harcar fakat sonuç alamaz. Bunun üzerine Feyzullah Efendi adamlarına gözü ile bir işaret eder ve taraftarlar İbrahim Efendi'yi sandalyesi ile "Hop kaldırıp!" kapının önüne koyarlar. Bu suretle yeni başkan göreve başlar (H.1324/M.1908).

¹ Şeyhten bozma. Galat.

² Cumhuriyet Meydanı'ndaki saat kulesi.

³ Saathane. Muvakkit; vakit tayin eden.

Fezullah Efendi (Feyzizâde)

(Kayseri, 1833 - 1916)

Baba ve ana adı tespit edilemedi. Eşi Fitnat, çocukları Osman ve Mehmet. Doğumu Kayseri, 1833. Ölümü 1916. İbrahim Efendi'nin (Filintenin Şih İbrahim) olaylı ayrılışından sonra Fezullah Efendi göreve başladı (1908). Ailenin elinde bulunduğu şecereye baktığımızda; "Fezizâde" sülalesinden İnş. Y. Müh. Ali Şahin Fezizâde'nun ailesi tarafına daha yakın olduğu gözüküyor. Çok geniş bir sulale.

Hunat Mahallesi eşrafından Fezullah Efendi'nin (Fezizâde oğlu) başkanlığı kısa sürdü ve Mutasarrıfla arasının açılması sonucu görevinden istifa etti (1908). Fezullah Efendi'nin zamanında mutasarrıflığa atanan Muammer Bey, belediye hizmetleri ile de yakından ilgileniyordu. Şimdiki Gültepe Parkı'nın temelini atılması şehirde bir takım olayların gelişmesine ve başkanın görevden istifa etmesine sebep oldu.

Gültepe'nin adı Kumtepe idi. Park alanının %60'ı Hacı Mehmet Efendi'ye (Camgözün Hoca) ait olup, geri kalanı ise belediye ve hazinenindi. Murabba' şeklinde yapımı düşünülen parkın planını Fen Memuru Serkis yapmış. Serkis, belediye

elemanları ile yapımı düşünülen parkın, plana göre "kazıklarını" çakmaya başlar. "Kazıklar" bir kısmı plân gereği çiftliğin (Camgözün çiftliği)² içerisine isabet ediyordu. Bunu gören Hacı Mehmet Efendi duruma müdahale eder ve elindeki sopayla görevlileri kan-revan içerisinde bırakır. Durum başkan ve mutasarrıfa bildirilir ve birlikte olay yerine gelirler.

Başkan hiddetle bağırıp çağırırsa da Hoca, hiç aldırış etmez, sadece tebessüm eder ve mutasarrıf'a dönerek sunları söyler: *"Beyefendi. Bu plân hayali yapılmıştır. Beldenin parka ihtiyacı olduğuna inananlardanim. Ama park yapılmak istenen arazinin güneyi yol fazlası olup, aynı zamanda hazinenindir. Planda yapılacak ufak bir değişiklik ile benim mülkümde alınacak kısım % 10 olabilir ki, ben buna seve seve razıyım."* Devam eder: *"Kanun-i Esasi kabul edilmiş. Padişah Hazretleri devamlı 'Hürriyet, Adalet, Musâvât ve Uhuvvet' buyurmaktadır. Siz buna inanıyorsanız, benim mülkümde tecavüz edemezsiniz. Ben din hocasıyım. Bu mertebeye gelebilmek için fenni, sıhhi ve idari dersler görmüş bir insanım. Müsaade buyururlarsa parkın plânını ben hazırlayayım, size yardımcı olayım"* diyerek konuşmasını bitirir. Mutasarrıf Muammer Bey, Hoca'nın isteğini olumlu karşılar ve kendisini bu işle görevlendirir. Hoca'nın beyzi³ biçimde hazırladığı plân encümenden geçer ve parkın yapımına başlanır (1909).

Bu olay, Mutasarrıfla Başkan'ın arasının açılmasına neden olur ve Fezullah Efendi başkanlıktan istifa eder (1909). Dönemin Meclis Üyeleri şu kişilerden oluşmaktadır: Hacı Ahmet Efendi (Çalıkzâde), Süleyman Efendi (Nalbantzâde), Mehmet Bey (Yedekçizâde), Mehmet Bey (İmamzâde), Ahmet Bey (Bescelizâde), Karabit (Ermeni), Güdük (Kalpağın, Ermeni), Kasarcıoğlu (Ermeni).

¹ Kare

² İbrahim Eken Hoca'nın ailesine ait. Yakın zaman kadar bu isimle anılırdı.

³ Oval. Yumurtaya benzer kapalı bir eğri.

Mehmet Bey (İmamzâde)

(Kayseri, 1856-1928)

Babası Yunus, annesi Hatice. Eşi Ayşe. Çocukları Osman, Aliye ve Hatice. Doğumu Kayseri, 1856. Ölümü, 1928. Tüccar. Mehmet Bey seçimle gelen ilk belediye başkanıdır (1909). Seçim esnasında sandık meydana (Cumhuriyet Meydanı) konmuş ve gelen-geçen oy kullanmıştır.

Şehrimizin (Merkez), maruf, dip dede “Camız İmam” a dayanan, “İmamzâde” (İmamoğlu) soyadlı üç ailesi var. Eczacı Ünal Özkan anlatmıştı. “Camız” lakabı şuradan geliyormuş: Dip dede imammış. Bir gün güreş tutmuş. Gücü kuvveti nedeniyle, seyredenler, camızdan mühlhem “Camız İmam” demişler. Belediye Başkanı'nın dışında, bunlardan birisi, “sıkı ittihatçı”, Osmanlı Meclis-i Mebûsan'ında Kayseri Sancağı (Ankara) milletvekilliği yapan, Sivas Kongresi'ne katılan daha sonra yine milletvekili, İmamzâde Ömer Mümtaz Bey (Kartın). Kartınların bağ evi, Hisarcık mezarlığının karşısında. Bu gün aile tarafından kullanılmakta. Mümtaz Beyin; Rauf (Kör Rauf, yarış atı yetiştiricisi) ve Talat, oğlu olur. Rauf'un çocuğu yoktu. Mümtaz Beyin, gül ağacından yapılma, gümüş işlemeli bastonu Talat Kartın'daydı. O kullanırdı. Sanırım şimdi torununda...

41

Diğeri de Atatürk'ün Sivas'tan dönerken, yaptığı ilk Kayseri ziyaretinde kaldığı evin (Atatürk Evi) sahibi İmamzâde Reşit Ağa. Başkan ile ikisinin kardeş olduğunu tarihçi Mehmet Çayırdağ söylüyor. Reşit Ağa İstanbul'a yerleşmiş. Çocukları hakkında bir bilgi yok elimizde. Kardeşi Mehmet Bey. Onun oğlu Osman. Onun oğlu Bekir (Vecihi) ve onun da oğlu Mehmet İmamoğlu (Bankacı). Cıncıklı Camii bir alt yanında, Atatürk Evi karşısında iş hanları var. İş hanının olduğu yerde bulunan konak, ünlü şair Behçet Kemal Çağlarların (Şaban Beyler) imiş. Bunlardan satın almışlar. Bu bilgiyi de Çağlar'ın akrabalarından Diş Hekimi Rüştü Yurteri verdi.

Bir diğer İmamoğlu da, bugün pastırma ve sucuk imalatı yapan; bir dönem Kayseri Ticaret Borsası başkanlığını üstlenen Avukat Nazmi İmamoğlu'nun dedesi “Camızın” Osman Ağa (İmamzade). Bunun babası “İmamzade Mehmet Bey”. Babası Osman. Bunun kardeşi de Yunus. Başkan ile buradan akraba oluyorlar. Dolayısıyla amcazadeler. Osman Ağa'nın yedi çocuğu var. Bunlar; Mehmet (Paşa Mehmet), Kamil (Prof. Dr.), İlhan (Prof. Dr.), Naci (hukukçu), Hulusi (Mak. Y. Müh.), Vacit (Mimar, Prof. Dr.) ve Arif. Nazmi İmamoğlu “Paşa Mehmet”in oğlu olur. “İmamoğlu sucukları” bu aileye ait.

Döneminde şehrimizde birçok iş yapıldı. Bunların başında Gültepe Parkı'nın tamamlanması, Talas Yolu'nun ağaçlandırılması, İstanbul ve Sivas Caddeleri'nde bulunan mezarlıkların kaldırılması, Zamantı Suyu'nun Kayseri'ye akıtılması çalışmaları gelir.

Merzifon Kasabası'nın içme suyunun şebekesini gerçekleştiren mühendis M. Virt, Zamantı Suyu'nun şehrimize akıtılması için görevlendirilir. M. Virt'in hazırladığı etütler ekonomik nedenlerle uygulanamadı ve bu girişim sonuçsuz kaldı.

Şehrin imar işleriyle yakından ilgilenen Başkan, Sivas ve İstanbul Caddeleri'nin açılmasını gerçekleştirdi, Yoğunburç yakınlarındaki tabakhanelerin' halk sağlığını tehdit etmesi nedeniyle yıkımını sağladı. Kent dışındakilere de dokunmadı. Bu dönemde Kayseri'nin sosyal ve kültürel hayatına ışık tutabilecek bazı gelişmeleri aktarmak istiyoruz. Kayseri Lisesi'nin yapımına 1893 de başlanılmış olup, ilk katı (zemin) bittikten sonra ikinci katın yapımı durmuş ve öğretime açılmıştı (1894). İkinci katın yapılmasına Mehmet Bey'in döneminde başlanmış ve bilahare tamamlanmıştır (1915/1916).

Kayseri Lisesi'nin ilk müdürü Rasih Efendi, öğretmenleri ise: Ömer Fevzi, Mehmet Ziya, Hafız Hilmi ve Aynadin Efendiler'di. Lise'nin dışında kentimizde (merkez) iki okul daha vardı. Bunlar Ahmet Paşa² ve Sivas Kapısı'ndaki³ Terakki Mektebi idi. Bu sonuncusu bir süre İttihat ve Terakki Kulübü ve sonrada Evlendirme Dairesi olarak kullanıldı. Kilise'nin mektebi de öğrenime açıldı.

İttihat ve Terakki Kulübü üyeleri (müdevimleri) Boyacı Kapısı'ndaki⁴ Aynalı Meyhane'de "Nasıl Oldu?" oyununu oynardı (12 Ocak 1911). Özellikle din adamlarının çağırıldığı bu oyuna halk büyük ilgi gösterirdi. Bu yıllarda ticaret hayatına Ermeni'ler hâkimdi. Buna karşılık Müslüman ahali, "İslam Suhulet Şirketi"ni kurarak Ermenilerle rekabete geçildi (1911). Bu sayede bir anlamda "milli" de diyebileceğimiz ilk ekonomik ticari örgütlenmenin de temeli atılmış oldu.

İttihat ve Terakki Cemiyeti'nin gayretiyle Bağdat Demiryolu'nun Kayseri'ye bağlanması için çalışmalar yapılmış ise de başarılı olunamamıştır. Karadenizi Kayseri'ye bağlayacak bu demiryolu, Samsun üzerinden ve ikinci etapta olarak düşünülmüştü.

Bu yıllarda (1910) Kayseri'nin nüfusu yaklaşık 75 bin olup, çoğunluğunu Türkler (Müslüman ahali) oluşturmaktaydı. Azınlıkların (Gayri-Müslim ahali) sayısı ise azımsanmayacak kadar çoktu. 20 bin civarında Ermeni, 10 bin civarında da Rum vardı.

Etlikler⁵de⁵ yılda 25 bin evlerde ise yılda 5 bin kadar sığır kesilerek pastırma ve sucuk yapılırdı. Pastırma ve sucuk yapımcıları da genellikle Ermeni hemşerilerimizdi. Ayrıca 10 bin civarında halı tezgâhı mevcuttu. Sâde yağın okkası⁶ 5 kuruş⁷, yumurtanın tanesi ise 5 paraydı⁸.

Mehmet Bey çok yardımsever birisiydi. Yoksullara yardım etmek üzere "Müin-i Fukara Cemiyeti"⁹ adında bir cemiyet kuruldu. Başkanlığını Mehmet Bey, üyelikleri ise Hoca Hacı Zühtü Efendi, Kahvecioğlunun H.

¹ Deri imalatçıları. Han Camii civarında bulunan bu semte "Dabaklarönü" denirdi.

² Şimdi yerinde yellere esen Ahmet Paşa İlk Okulu.

³ Kale surlarının doğu kapısı.

⁴ Hatiroğlu Camii'nin doğu karşısında bulunan sur kapısı ve civarı.

⁵ Pastırma ve sucuk imal edilen yerler.

⁶ Eskiden kullanılan bir ağırlık ölçüsü. 400 dirheme denk gelir. Bir dirhem 3 gram.

⁷ Yüz kuruş bir lira eder.

⁸ 100 paranın değeri 2,5 kuruştur.

⁹ Fakirlere Yardım Derneği.

İbrahim Efendi, Aşıroğlunun Burhan Efendi üstlenmişlerdi. Bu cemiyet zenginlerden topladığı paralarla erzak alıp yoksullara dağıtırdı. Artan para ile de cehri¹⁰ alınarak değerlendirilirdi. Satılmayan cehriler Kıçıkapa'daki Germirli Mehmet Efendi'nin binasının yerinde bulunan¹¹ Kilise'nin Mektebi'ne serilir zamanı gelince de satılırdı. Mutasarrıf Muammer Bey, Başkan Mehmet Bey ve Ahmet Hilmi Kalaç Bey'in¹² gayretleriyle Kayseri'de Özel İdare'ye ilk matbaa kurdurulur (1910). Bu matbaada, Kayseri'nin ilk gazetesi olan Erciyes Gazetesi basılmaya başladı (29 Ağustos 1910). Gazetenin üzerinde Erciyes'in resmi ile, "Pazartesi günleri çıkar. Türk Gazetesi" ibaresi yazılı idi. Tanesi 1 metelîge¹³ satılan bu gazetenin tirajı binin üzerindeydi.

Yunus Bekir'in¹⁴ müdürlüğünü yaptığı Erciyes Gazetesi'nin yazı kadrosu ise: Ahmet Hilmi Kalaç, Recep Bey, Ramiz Bey, Nurullah Sami Bey, Miralay Zihni, Ziraat Muallimi Şaban Hami, Muallim Halit Zeki, Tahrirat Müdürü Salih Bedirhan, İdadi¹⁵ Muallimi Mazlum Rasih Bey'den oluşmaktaydı. Başmakale ve İdadi işlerden Ahmet Hilmi Kalaç sorumluydu. Ermeniler, "Pazartesi günleri çıkar. Türk Gazetesi" başlığını tasvip etmiyorlar ve buradan "Türk" kelimesinin çıkarılmasını istiyorlardı. Ermenilerin çok uğraşmalarına rağmen bu talep Kayseri Mutasarrıflığınca uygun görülmedi. Bunun üzerine Ermeniler Majak adında bir gazete çıkarmaya başladılar.

Mehmet Bey'in başkanlığı, savaşların yoğun olduğu döneme rastlar. Balkan ve Birinci Dünya Savaşı nedeniyle temizlik işlerinde çalıştırılacak eleman sıkıntısı çekiliyordu. Sağlık hizmetleri kendi kaderine terk ve halkın sağlığı tehlikeye atılamazdı. Bu konunun vahametini anlayan Başkan, "Onbaşı" adı verilen bir kadının başkanlığında kadınları bu işe görevlendirmek zorunda kaldı. Şehrimizde "Onbaşı/Onbaşılı" lakabıyla anılan çok aile vardır, çoğu da bunu soyadı olarak almıştır.

Mehmet Bey zamanında zabıtalara sayısı çoğaltıldı. Bunların çoğunun okuma-yazması yoktu. Başkan bunları yanına alarak çarşı teftişine çıkar, özellikle fırınları teftiş ederdi. Ekmekler, zabıtalara boyunlarında taşıdığı "Sarı Zilli Terazi" ile tartılır, gramajı eksik olanlar toplanarak yoksullara dağıtılırdı. Bu dönemde iki tip ekmek imal edilirdi. Birisi "Fukara Ekmeği" olarak bilinen "Lapa Ekmeği" diğeri ise "Zengin Ekmeği" olarak bilinen "Has Ekmek"ti. İlkinin, sarraf Muammer Tekkaya'nın dedesi Abdurrahman Ağa, ikincisini ise Deli Kadir Ağa imal ederdi.

Bir gün ikisi narh almak üzere belediyeye gelir ve encümen kapısında beklemeğe başlarlar. Bir ara Deli Kadir Ağa, "Sen narh isteme, senin ekmeğini fakirler yiyor!" deyince aralarında münakaşa başlar. Ağız dalaşı, "Ne kadar fakir varsa..!" "Ne kadar zengin varsa..!" "sin-kaf"ına dönüşür. Bu kavgayı duyan başkan bunları içeri alır ve kavgayı tekrarlatır. İçerde de; "zengin ve fakire sin-kafi" devam edince başkan; "hele ki ben orta halliyim!" diyerek başlar oynamaya. "Hele ki ben orta halliyim!" sözü günümüzde de kullanılmaktadır.

Teftişe çıkan zabıtalara Abdurrahman Ağa'nın fırınında, belediye damgası taşıyan tek bir okkaya rastlayamazlar. Bütün okkaların taştan yapılmış olduğunu görürler. Taştan yapılan ne kadar okka varsa hepsini Abdurrahman Ağa'nın kucağına koyarlar ve belediyenin yolunu tutarlar. Yol boyunca Abdurrahman Ağa taşları

¹⁰ Boya hammaddesi.

¹¹ Bankalar Caddesi girişinde, şimdi olmayan Büyüksinema'nın olduğu yer.

¹² Daha sonra milletvekili.

¹³ Fransız kökenli. Gümüş oranı düşük para. Kuruşun alt birimi.

¹⁴ Ünlü gazeteci, Türkçü, İttihatçı. Turan (Dimidire) Köyü'nün (Şimdi mahalle) ismini verdiren kişi.

¹⁵ Kayseri Lisesi.

tek tek Kale'nin hendeğine atar. Belediyeye vardıklarında bir tek taş bile kalmaz. Bunu fark eden zabıtalara; "siz sevmediniz diye ben de sevmedim. Bu yüzden imha ettim" der. Yakın zamana kadar, bağ-bahçelerde; pazarlarda sebze ve meyve satanlar, taş ağırlıklar kullanılırdı.

Mehmet Bey, hoşsohbet, babacan bir insandı. Bir gün amele çavuşu Dellâğın Ahmet Efendi'yi huzura çağırır ve Caferbey Mahallesi'nde duvarı çatlak bir evin yıkımını emreder. Evi yıkılan adam başkanın karşısına çıkar; "Reis Bey, utanmadın mı evimi yıkmaya?" der. Bunun üzerine Mehmet Bey ayağa kalkar; "Ulan... bu Koca gövde ile nesine utanacağım.", der.

Nakşibendî Tarikatı'na mensup olan Mehmet Bey, Hoca Zühtü Efendi'nin yakın arkadaşıydı. İriyari, şişman, göbekli, obur, doymak nedir bilmezdi. Nazar değmesin diye yemeklerini lokantadan getirtir ve makamında yerd. Yemekten sonra pencereleri devamlı açık dururdu. Görevi başkan seçilen Rifat Çalika'ya devretti (1914). Bu dönem Meclis Üyeleri: Ahmet Bey (Bescelizâde), Mehmet Bey (Yedekçizâde), Süleyman Bey (Nalbantzâde), İbrahim Efendi (Kahvecioğlu), H. Mehmet Efendi (Camgözün), Mehmet Efendi (Taşçioğlu), Karabit (Ermeni Doktor), Serkis (Ermeni, Avukat), Güdük (Ermeni, Kalpağın), Kasırcioğlu (Ermeni).

Ahmet Rifat Çalıka

(İstanbul, 1988-Kayseri, 23.02.1963)

Babası Mustafa Rahmi, annesi Vesile, eşleri Ayşe ve Hafize. Doğumu, İstanbul, H.1304 (1888). Ölümü Kayseri, 1963. Çocukları Hürşit, Şaban, Vesile. Hürşit, Dünya Bankası Başkan Yardımcılığı görevinde bulundu. ABD’de vefat etti. Çalıka (Çalıkzâde) Hukukçu. Ailesi, Eskibedesten Mahallesi’nden¹. Babası Alay Kâtibi (Kolağası). Çocukluk ve ilk gençlik yıllarını, babasının görevi gereği, İstanbul, Girit, Drama, Selanik ve Adana’da geçirdi. Giritte bulunduğu sırada Rumca öğrendi. Lise’yi (Adana) ve Hukuk Fakültesi’ni (İstanbul), pekiyi derece ile bitirdi. Yüz ilâ bin kuruş arasında değişen aylıklarla, Drama, Selanik ve Adliye Nezareti’nde (İstanbul) katip ve başkatip olarak görev yaptı (1904-1913). Akçaabat (Maydos), Bidayet Mahkemesi² Savcılığı’na 1.500 lira aylıkla atandı (Eylül 1913 Temmuz 1914).

Balkan Harbi’ne katıldı. Hemşerilerinin isteği üzerine Kayseri’ye geldi ve belediye başkanı seçildi (1914). Bu dönemde Meclis Üyeleri şu kişilerden oluştu: H. İbrahim Ağa (Kahvecinin), Mehmet Efendi (Camgözün), Ömer Efendi (İlyâsizâde), Tefik Efendi (Kılnamazzâde),

H. Mehmet Taşçıoğlu, Osman Efendi (Kösehaliloğlunun), Hadi Efendi (Feyzioğlunun), Hasan Onbaşının Hacı Ağa, Hacı Müezzın Efendi (Akmehmetlerin), Mustafa Özsan (Abdüssametağalar), Halil Çılsal, Ahmet Efendi (Göncüzade), Mehmet Efendi (Güpgüpzâde), Germirli Ali Efendi, Kurupyan Karabit (Ermeni) ve İshal (Rum).

Rifat Bey’in başkanlık dönemleri ülkenin buhranlı yıllarıdır. Savaş nedeniyle ekmek kıtlığı baş gösterdi. Hemen önlem aldı. “Ekmek Tevzi Komitesi” kurdu. Bunun başına da, Mehmet Efendi’yi (Güpgüpzâde) getirdi. Vesika ile ekmek dağıtmaya başladı.

“Milli Teâvün”³ Cemiyeti’nin kurulmasına yardımcı oldu. Yoksullara yardım amacıyla kurulan bu cemiyet, zenginlerden topladığı para ile erzak alır dağıtırdı. Bu cemiyetin diğer kurucuları ise; Abdurrahman Efendi (Şişlinin), Abdurrahman Efendi (Nisarizâdenin), Mehmet Efendi (Başçavuşun), Tacettin Tacettinoğlu ve İcra

¹ Düvenönü’nden Kiçikapı’ya giderken eski bir mahalle. Bugün Gülük Mahallesi’ne dahil edildi.

² İstinaf mahkemesi. İkinci derece mahkeme. İstinaf: Mahkemenin verdiği kararı kabul etmeyerek bir üst mahkemeye götürme

³ Yardımlaşma.

memuru Şaban Efendilerdi. Dağıtım işini ise; meclis üyelerinden H. İbrahim Efendi (Kahvecinin) ile Hacı Ağa (Hasan Onbaşının) yapardı.

Rifat Bey'in önemli görevlerinden biri de; Belediye Başkanlığı döneminde Kayseri ve havalisinde "tehcir"⁴ komitesi başkanlığı yapması. Bu bilgiyi de, kızı tarafından torunu İnş. Y. Müh. Zeki Karakimseli verdi.

Bu dönemde, Kağrı Pazarı'ndaki⁵ mezarlık yıktırıldı ve yenine Pazar yeri yapıldı. Ok Burcu güney-batısında bulunan eski Tekel Binası'nın yerinde bulunan medrese yıktırıldı. Kale içindeki evler boşaltıldı ve Kale restore edildi (1915). Kale civarındaki bazı hendekler dolduruldu.

Kale'nin içi boşaltılınca, Kale Mahallesi⁶ sakinlerinden, Çivicioğlu Halis Efendi, bu durumu şu dizelerle anlattı.

"Kaleliler zavallılar,

Bir ev satın alamadılar.

Turşu küpü cambul, cambul,

Kalelilerin hali budur.

Serçeönü, Kışıkapu,

Senin ise hani tapu.

Meryem ana, Simo Dudu,

Gelirse olur dedikodu."

Kale dibinde Şule Parkı adında bir park ve bunun ortasında da, Kurşunlu Camii'nin avlusunda bulunan çeşmeye benzer ve tamamı mermer bir çeşme yaptırıldı. Sultan Aziz'in oğlu Yüzbaşı Şehzade Cemalettin Efendi'nin adına yapılan bu çeşmeye "Şehzade Çeşmesi" denirdi. Bu çeşmenin bedelini Şehzade üstlenmiş olup, yapımına, Mehmet Efendi (Dellalın) ve Mehmet Usta (Tüfekçinin) nezaret etti (1330).

Çeşmeyi Vali ve Belediye Başkanı Nazmi Toker yıktırttı. Bir rivayete göre de Kurşunlu Camii'nin bahçesine taşındı. Ama Çeşme'nin fotoğrafında gözükten kubbesi ile cami içindeki mevcut çeşmenin kubbesi pek uyumlu değil. Acaba, yeni yerine konurken, kubbede ufak bir form değişikliği mi oldu?

Belediye seçimleri yapıldı ve Rifat Bey, yeniden seçildi (1916). Daha sonra görevinden kendi isteği ile ayrıldı (1919). Rifat Bey'in bu meclisi şu üyelerden oluştu: Mehmet Efendi (Camgözün), Halil Çilsal, H. Ahmet Efendi (Samancının), Mükremin Efendi (Akmehmetlerin), Ömer Bey (İlyaszade), M. Kemal Şatır (Avukat), Osman Efendi (Kösehaliloğlu), Hacı Mehmet (Taşçioğlu), Tahir Efendi (Akşehirlilioğlu), Ömer Efendi (Bescinin), Mustafa Özsan, Osman Bey (Feyzizâde), Ahmet Efendi (Göncüzâde), Tevfik Efendi (Kılnamazzâde) ve Daniş Bey.

⁴ Ermeni tehcirini organize eden komite.

⁵ Hunat Camii, kuzeybatı tarafı

⁶ Hunat Camii, kuzeybatı tarafı

Bundan sonra son Osmanlı Meclis-i Mebusanında Kayseri Milletvekili olarak görüyoruz (12 Ocak 1920). Görevini bu Meclis kapanana kadar sürdürdü (11 Nisan.1920). Meclis-i Mebusan üyesi iken, Milletvekili maaşlarına yapılan zamma ilk karşı çıkandır. Ayağa kalkıp; *“Efendiler, biz buraya millet için toplandık. Kesemizi doldurmak maksadıyla değil”* diye haykırıştır.

Milli Mücadele'ye katıldı. Kurucuları arasında bulunduğu Kayseri “Müdafayı Hukuk Cemiyeti”nin adayı olarak, Büyük Millet Meclisine Kayseri Milletvekili olarak girdi. (1920). T.B.M.M.'de ikinci grubun kurucusu ve liderleri arasındaydı. Bu grubun desteği ve meclis çoğunluğu ile Hüseyin Rauf Bey'in (Orbay) kabinesine Adliye Vekili seçildi (1922-1923). O yıllarda kabine üyelerini Meclis seçerdi. Mustafa Kemal'in rızası hilafına seçildiği söylenir. O nedenle bunu Mustafa Kemal bunu hiç unutmamış. Nitekim; Vali Nazmi Toker döneminde, Atatürk'ün bir Kayseri ziyaretinde Bünyan Yün Yapağı Fabrikası Müdürlüğünü ve Kayseri Kızılay Başkanlığı'nı, yine Atatürk'ün “emri” doğrultusunda bırakmak zorunda kalmıştı. Ondan sonra büyük sıkıntılar çekmiş. İsmet İnönü Cumhurbaşkanı olana kadar da polis takibinden kurtulamamış.

“Saltanatın Kaldırılması” (1 Kasım 1922) ile ilgili yasa tasarısında Rifat Bey'inde imzası var. Saltanat yanlısı olarak bilinen aslında bir liberal olan Rifat Bey, “neden imza verdiniz?” sorusu üzerine; “Şöyle bir uyduruk Rifat yazdım!”, dediğini merhum avukat Muzaffer Attaroğlu anlatmıştı.

Birinci Lozan görüşmelerinden sonra, T.B.M.M. fesh edildi. Yeni Meclis'e (1923), ikinci grubun diğer üyeleri gibi, Rifat Bey de giremedi. Her ne kadar başvurmuşsa da “İntihâb-ı Sâni”⁷ tarafından yeterli oy verilmemiş. Kaldı ki; girmesi de mümkün değildi. Zira; tasfiye edilen “İkinci Gruba” dahil olanlardan, bazı illerde seçilenler olmuşsa da, bu illerdeki seçimler iptal edilmiş. Yeniden seçime gidilmiş. O nedenle Çalika, meclis dışında kaldı. Bundan sonra aktif politikadan çekildi ve hiçbir siyasi harekete katılmadı. Kayseri'ye dönen Rifat Bey, kısa süreli de olsa yine Belediye Başkanı oldu. Kendi isteği ile ayrıldı. Bir ihtimal, “ayrı düşükleri” Ankara Hükümeti'nin isteği doğrultusunda gerçekleşmiştir olabilir bu ayrılık (1924-1925).

TBMM İkinci dönem (11 Ağustos 1923-02 Ağustos 1927) Kayseri Milletvekilleri şu isimlerden oluştu: Ahmet Hilmi Kalaç, Halit Mazhar Karakaya, Nuh Naci Yazgan, Sabit Gözügeçgel ve Ahmet Zeki Karakimseliler. Fakat; Karakimsellerin seçiminin, 1924 sonu 1925 başında yapılan ara seçim sonucunda ve bağımsız kazandığını Ahmet Demirel “Tek Partinin İktidarı Türkiye’de Seçimler ve siyaset (1923-1946)” isimli eserinde anlatmaktadır.

Burada ilginç bir durum var. Buna tevâfuk mu yoksa tesadüf mü, diyebiliriz? Bilemiyorum. 1923 Meclisi'ne gidemeyince, gidenler arasında bulunan Ahmet Zeki Karakimseliler ile dünür olacaklar. Kızı Vesile Hanım, Karakimselilerin oğlu Y. Mimar Mühendis Selçuk Karakimseli ile izdivaç yapacak. Bu izdivaçtan da Ahmet Zeki, Rifat ve Dr. İrfan Bayram'ın eşi Hafize dünyaya gelecek. Soyadlarının “Karakimseliler” değil de, “Karakimseli” olduğunu; nüfus memurunun bir hatasından kaynaklandığını, torun, İnş. Y. Müh. Ahmet Zeki Bey, bir telefon konuşmamızda uyarıştı. Selçuk Bey ve Doktor İbrahim Karakimseli aynı zamanda daha sonra Belediye Başkanlığını yürüten Hüsamettin Karakimseli ile amcazâde olur.

Rifat Bey'de, önceki başkan İmamzâde Mehmet Bey gibi temizlik işlerine, kadınlara yaptırmak zorunda, kaldı. 6'sı tek ikisi çift atlı olmak üzere 8 adet çöp arabası vardı. Temizlik işleri, 8 arabacı, 14 at ve 20 işçiyle yapılıyordu. Belediyenin ahır Şehir Postanesi'nin altındaydı. Sokak başlarına konulan fenerlerle şehrin

⁷ İkinci seçmen.

aydınlatılması yapılırdı. Bu işi özel görevli Ramazan Ağa ile Kavuncu'nu daire kapıcısı Ömer Neşeli yapar ve bunlar, gazı eksilen fenerlere gaz doldururdu.

Herkesin düşüncesine saygı duyardı. Encümen üyelerinin görüşünü almadan karar vermezdi. Nitekim bir konu görüşülürken uyuklayan Hacı Müezzın Efendiye; “Görüşünüz nedir?” deyince “*Ekseriyete tabiim efendim*”, cevabını alır. Bununla yetinmeyen başkan soruyu yenileyince, “*İcab-ı Kanun ne ise o olsun*” der.

Yardım severliliği ve alçak gönüllüğü ile herkesin sevgisini kazanan Çalıka, soğukkanlı, sabırlı, anlayışlı birisi idi. Sabahleyin erken kalkar, mahalle mahalle dolaşır, hizmetleri kontrol eder, halkın dertlerini dinlerdi.

Adliye Vekilliği ve milletvekilliğinden ayrılan Rifat Bey, bir müddet serbest çalıştı ve halkın isteği üzerine tekrar başkan seçildi (1924). Bu sefer görevde, 15 ay kadar kaldı ve istifaen ayrıldı (1925).

Kamu görevi açısından başarılı görevler yapan Çalıka'nın yaptığı işlerden birisi de şu; Sağlık ve asayiş bakımından önemli sorun oluşturmaya başlayan “genel kadınları”, Cumhuriyet Mahallesi'nde bir evde topladı. Bu genelevi, Belediye-Duramaz İş Merkezi'nin yaklaşık 50 metre kadar kuzey doğusundaydı. Daha sonraları burası kapatıldı ve sonra Battalaltı'na taşındı.

Başkanlıktan ayrıldıktan sonra, hükümet baskıları altında zor günler yaşadı. Sürekli polis takibi altındaydı. Maddi bakımdan zor günler geçirdi. Uzun süre boşa gezdi. Müteşebbis adamdı. Teşvik-i Sanayi Kanunu'ndan yararlanarak, 5-6 işadamı ile birlikte, Bünyan Yün iplik Fabrikası'nı kurdu (1927). Fabrikanın müdürlüğünü yaptı. Bu esnada bir bankanın murakıplığı ile Kızılay Şube Başkanlığı görevini de üstlendi. Hükümet baskıları sonunda, fabrika müdürlüğü görevinden, Vali Nazmi Tokar tarafından alındı (1934). Baskılar uzun yıllar devam etti.

48

Nuh Naci Yazgan, Nuri Has, Hacı Ömer Sabancı gibi Kayseri'li işadamlarının Adana'da kurduğu “Adana Türk Nebati Yağlan Fabrikası'nın” hem kuruluşuna katıldı ve hem de buranın müdürlüğünü yaptı (1938). Ortaklarıyla mizacen anlaşamadı ve müdürlük görevinden ayrılarak Kayseri'ye döndü (1947).

Adana'daki işini bırakmasının bir başka nedeni de; ikinci eşi Hafize Hanım'ın ani vefatıdır. Eşinin ani vefatı üzerine Kayseri'de kısa bir süre daha kaldı. Evini kapattı, taşınmazlarını sattı ve iki oğlunun yaşadığı İstanbul'a yerleşti.

Birinci T.B.M.M. üyelerine bağlanan “vatani hizmet maaşı”, yaşamını biraz kolaylaştırdı. Şişli'de küçük bir ev satın aldı.(1950), hayatının geri kalan kısmını anıları ve yakınları ile birlikte geçirdi. Daha önce yakalandığı ve tedavi gördüğü “prostat kanseri” tekrar nüksettiği (1960). Bir müddet tedavi oldu. Tedaviden artık ümit kesilince hayatının geri kalan kısmını geçirmek üzere Kayseri'de bulunan kızının yanına yerleşti. (1962). Rifat Bey'in iniş, çıkış ve mücadelelerle dolu 76 yıllık ömrü Kayseri'de, 23 Şubat 1963 gecesi noktalandı.

Kayseri'nin yetiştirdiği bu değerli insanın naaşı askeri bando eşliğinde ve hemşehrilerinin sevgi gösterileri arasında Asri Mezarlık'ta bulunan aile mezarlığında toprağa verildi.

İlginç bir hayat ve siyaset serüveni var. Bu serüvenin bir kısmım oğlu Hurşit Çalıka, “*Kurtuluş Savaşı'nda Adalet Bakanı, Ahmet Rifat Çalıka'nın Anıları*” ismi altında yayınlandı (İstanbul-1992). Anıların diğer kısmı nerede?. Bilmiyoruz ama bunların bir kısmını zaman zaman yaptığını oğlundan öğreniyoruz.

Başkanlık döneminde bir takım cemiyetlerin kurulduğuna tanık oluyoruz. 1919 yılında İttihat ve Terakki Kulübü'nün kapatılması üzerine, Gözübüyükzâde Sabit Bey ile Katib-i Mesul Cemil Bey'in gizlice çalışmaları sonucu Cemaat-i İslâmiye adıyla yeni cemiyet ve ardından da Anadolu ve Rumeli Müdafa-i Hukuk Cemi-

ANADOLU VE RUMELİ MÜDAFA-İ HUKUK CEMİYETİ TEMSİLİYESİNİN KAYSERİ AHALI-İ MUH- TEREMESİNE BEYANNAMESİ (*)

Anadolu'nun hayatı iktisâdiyesinde ebedi bir mevk-i bülendi (yüksek yeri) olan Kayseri'nin Heyet-i Temsilîye'ye açtığı aguş-ı samimiyet (samimi kucak) ve uhuvvet (kardeşlik), o kadar hâr (sıcak), o kadar nevazişkâr (iltifat) oldu ki Kayserililere aleni lisan-ı minnet ve şükran ile hitab etmeyi luzûm gördük.

Kadın, erkek, çocuk bütün efrad-ı millet (millet fertlerini), umumi bir galeyân ve heyecan ile ishar ettiği (belirttiği) teveccüh ve samimiyet, heyet-i temsilîyeyi teşkil eden naçiz fertlerin şahıslarında, bilâ istisna (istisnasız) her kalbin birleşmiş ve her kuvvetli şahsiyetin, iltifat ve irtibat etmiş bulunması cihetiyle, pek kıymettar ve pek ulvî mahiyettedir.

Heyet etrafında her çehrede ve her Türk'ten tufân-ı muhabbet ve samimiyet içinde hayatını vakfetmiş olduğu mesaimizin amel-i milliyeye istinat ettiğini görmek bahtiyar ve milletin yegane haris-i tamamîyet-i (tüm hırsı) ve milletin ilk ve son çare-i necat (kurtuluş çaresi) ve selameti olan bu vahdet (birliktelik) devam ettikçe, istikbalin telafii mâfatına (kaybolanların telafisine) behemahal imkan bahşedeceğinden ümitvar olduk.

Bu tahassusat ile gaye-i milliyeye daha ziyade kuvvet ve metanetle yürümek için milletin azim ve imanına istinat ettiğini hissederek müteşekkîr kaldık.

Anadolu'nun kalbi heyecanına, bu seyahatimizin ilk merhalesinde Kayseri'de temas ettik. Bu temasın bıraktığı hatıra-ı hürmet ve merbudiyeti (bağlılığı) ve şahsen mütehasıs olduğumuz asar-ı uhuvvet ve nezaketin tevhit ettiği (doğurduğu) hissi şükran-ı ömrümüz oldukça muhafaza edeceğiz.

Gayemize şiddet-i mecburiyetin yüreklerimize bahşettiği hiss-i iftihar ile seyahatimize devam ederken arkamızda Anadolu'nun bütün teheyyülatı vatan perveranasını nefsinde en güzel temsil ve tecelli ettirmiş, kuvvetli, zeki, muktedir, merkezi faaliyet mevcut olduğunu daima düşünerek müftehir olacağız (iftihar edeceğiz).

Bu tahassusatı (memnuniyeti) ve bu iftihar hislerini bize hissettirdiğinden dolayı Kayseri'nin muhterem ahalisine teşekküratımızı alenen takdim ve gayeyi müteveccih (doğru) mesaide daima kalben müttehit (beraber) kalarak arz-ı veda ederiz.12.12.1919

Anadolu ve Rumeli

Müdafâ-i Hukuk Cemiyeti heyet-i Temsilîyesi adına

Mustafa Kemal

(*) Atatürk Kayseri'ye; 18 Aralık 1919, 13 Aralık 1924, 20 Eylül 1928, 19 Kasım 1930 ve 4 Şubat 1934 olmak üzere toplam beş kez geldi

yeti'nin Kayseri Şubesi kuruldu. Kurucu üyeler şunlardı: Katipzâde Nuh Naci (Yazgan), Ahmet Hilmi Kalaç, Mazhar Karakaya, Faik Seler, Mustafa Ağımaslı, Uşakizâde Osman Bey, Feyzizâde Osman Bey, İbrahim Safa Bey ve Feyzizâde Necmettin Bey.

Mehmet Bey'in (Taşçızâde) evinde yapılan ilk toplantıya katılan üyeler, Milli Mücadele'de takınılacak tavrı ve alınacak önlemleri görüştüler. Bu toplantıya ise şunlar katıldı:

Mustafa Nisari, Müftü Ahmet Remzi Efendi, Osman Ağa (Mehterzâde), Nuh Naci Bey, Mustafa Efendi (Hacılarlızâde), Mehmet Bey (Taşçızâde), Faik Bey (Hacı Niyazizâde), Rifat Bey, Sadık ve Ahmet Bey (Nakipzâde), Hacı Efendi (Narinzâde), Muhasebeci Abidin, Mustafa Ağımaslı, Mashar Karakaya, Mehmet ve Hüseyin Bey (Yedekçizâde), Ahmet Bey (Bescelizâde), Musa Bey (Ramazanoğlu), Tefik Bey (Kılınmazzâde), Müfettiş Fehmi Bey, Ahmet Hilmi Kalaç, Binbaşı Fehmi Bey.

Bu Toplantıda Sivas Kongresi'ne Nuh Naci Bey ve Ahmet Hilmi Kalaç'ın katılmasına karar verildi. Daha sonra bunlara Ömer Mümtaz Bey (İmamzâde) dâhil oldu. Kayseri'nin Milli Mücadele'ye gösterdiği ilgiye Mustafa Kemal Atatürk takdir duygularım şu telgrafla ilettiler.

Ahmet Hamdi Bey (Nakipzâde)

(Kayseri, 1875-1939)

Babası Mehmet, annesi Adeviye, eşleri Azize ve Şaziye; Çocukları Azize, Cema, Fatma, Kemal, Hayrettin, Şaziye, Nedim, Nedime, Vedat ve Vedia. Doğumu, Kayseri, 1875. Ölümü, 1939.

İmar ve İskan Bakanı (3 Kasım 1969 - 26 Mart 1971), idareci Mehmet Hayrettin Nakipoğlu'nun (Kayseri 1922- Ankara 2002) babası. Mimar merhum Sadık Nakipoğlu'nun anne tarafından; Edebiyat Öğretmeni Tuncer Erten'in eşi Oya Hanımın baba tarafından dedesi olur.

Ahmet Hamdi Bey, Seyitgazi Mahallesi'nin¹ ileri gelenlerindendi. İdadiyi bitirdikten sonra, mahkeme kâtabi olarak göreve başladı. Disiplini ve çalışkanlığı nedeniyle başkâtipliğe yükseldi. Başkâtipliği esnasında İstanbul'da açılan kursa katıldı, Develi'ye Müstantik² olarak atandı. Burada bir süre çalıştı ve politikaya atılarak İl Genel Meclisi Üyeliği'ne seçildi.

Anadolu ve Rumeli Müdafayı Hukuk Cemiyeti'nin Kayseri Şubesi üyeliğini de yapan Ahmet Hamdi Bey, iki kez de belediye başkanlığında bulundu (1920-1922/1922-1924).

Başkanlığı Milli Mücadele yıllarına rastlar. Ülkenin genel sıkıntısı şehrimizi de etkilemiştir. Belediyenin bir kuruluş tahsil etme imkânı kalmamıştı. Öyle ki, personel giderlerini karşılayamaz durumdaydı. Ama buna rağmen belediye, günlük işlerini aksatmadan yürüttü. Kendisine ait mal ve mülkün büyük bir kısmını satmak suretiyle personelini aç ve açıkta bırakmadı. Yardıma muhtaç olanlara da imkânları ölçüsünde yardım etti.

Tüm imkânlarını halk için harcayan Nakipzâde, çocuklarına fazla bir servet bırakmadı ama onlara onurlu bir geçmiş bıraktı. Savaşın o sıkıntılı günlerinde, kadınlardan oluşturduğu ekiple hem temizlik yaptırttı ve hem de cenaze işlerinde bunlardan yararlandı.

Milli Mücadele yıllarındaki unutulmaz hizmetleriyle tanıdığımız Ahmet Hamdi Bey'in bir özelliği de ailesinden gelen konukseverliğidir. Nitekim Mustafa Kemal Atatürk ve onun mahiyetinde şehrimize gelenler de başkanın konağında misafir oldu³.

¹ Şimdi Hunat Mahallesi'ne dahil oldu.

² Sorgu Hakimi.

³ Seyitgazi'deki evi.

Şehrin ileri gelenlerinin baskıları sonucunda Ahmet Hamdi Bey başkanlıktan ayrılmak zorunda kaldı (1922). Bir süre dışarıda kalan Ahmet Hamdi Bey, halkın ezici çoğunluğunun oyu ile ikinci kez başkan seçildi (1922). Halkın gücünü arkasına alan başkan, hizmetlerini daha etkili ve yararlı bir biçimde sürdürdü.

Genel ve yerel ekonomik sıkıntılara rağmen başkan, halkın da yardımıyla hizmetleri en iyi bir şekilde ve aksatmadan yürüttü. Halk sağlığına ve temizlik işlerine büyük önem verdi. Her gün sokak ve caddeler temizletiliyor, birçok mezarlık kaldırılarak caddeler açılıyordu.

Son zamanlarında, Kayseri'ye gelen Atatürk, vilayetten sonra belediyeyi de ziyaret etti ve kentin sorunlarını dinledi. Halk Atatürk'ü görebilmek için toplanmıştı. Sabırsızlıkla bekleyen halkın içerisinde bulunan Arifağaların Derviş Ağa (Derviş Molu); *"Haydi arkadaşlar hep birlikte şebik⁴ çalalım"* diyerek halkı coşturuyordu. Bunun üzerine Atatürk dışarı çıktı ve halkı selamlayarak şunları söyledi: *"Muhterem Kayserililer: Yeniden bir Türkiye meydana getirdiniz. Bu inkâr olunamaz. Şunu bilirsiniz ki her ne iyilik olursa Kayseri'ye de olacaktır."*

Görevini onurlu bir biçimde yapabilmenin huzuru içinde başkanlığı, 2. kez seçilen Rifat Bey'e (Çalık) devretti. Ahmet Hamdi Bey'in döneminde meclis üyeleri şu isimlerden oluşmaktaydı: Ahmet Efendi (Taşçızâde), Ahmet Efendi (Göncünün), H. Kamil Efendi (Ali Hocanın), M. Kemal Şatır (Avukat), Mustafa Aksebzeci (Hacı Seyitzâde), Nafiz Akşehirlioğlu (Avukat), Kamil Efendi (Attaroğluzâde), Tefik Efendi (Kılınamazzâde), Ahmet Efendi (Bescelizade), Hadi Efendi (Feyzizâde), Osman Efendi (Kösehaliloğlunun), Mustafa Efendi (Arpacının), Ömer Efendi (İlyaszâde), Mustafa Özsan (Abdüssametzade) ve H. Mehmet Efendi (Camgözün).

⁴ Alkışlamak.

Nafiz Akşehirlioğlu

(Kayseri, 1303-19.10.1957)

Babası Arif, annesi Dürrüye, eşi Adeviye çocukları Osman, İlhan, Arif ve Sümer. Doğumu Kayseri, 1303. (1887) Ölümü, 19.10.1957. Hukukçu. Ahmet Hamdi Bey'in (Nakipzâde) ilk başkanlığından istifası üzerine (1922) meclis üyelerinden Nafiz Akşehirlioğlu vekâleten başkanlığa getirildi. Akşehirlioğlu, eşi tarafından, ilk Başkan Mollaoğlu Mustafa Ağa ile akraba olur.

Nafiz Bey, ilk, orta ve lise tahsilini takiben hukuk mektebine (Konya) girdi. Aynı ilde medrese tahsili de gördü. Daha sonra yüksek tahsiline İstanbul Hukuk Fakültesi'nde devam etti ve buradan mezun oldu. Mezuniyetini takiben Maraş'a sorgu hâkimi (Müstantik) olarak atandı. Görevinin 18. ayında, 1,5 yılında askere gitti. Doğu Anadolu'da yedek subay olarak askerlik görevini yaptı (1914-1915). Sonra Kayseri'de avukatlığa başladı.

Ahmet Hamdi Bey'in ilk başkanlığı döneminde meclis üyesi seçildi. Vekâleten atandığı başkanlık dönemi kısa sürdü. Bu dönemde gerek meclis üyelerinde, gerekse belediye personeline bir değişiklik olmadı.

Kısa süren başkanlık döneminde önemli bir çalışma göremiyoruz. Park ve bahçelere olan kişisel merakı nedeniyle okul müdürleriyle görüştü ve öğrencilerin yol kenarlarına ağaç dikmelerini sağlamıştır. Bu ağaçlar güzel bir görünüm arz ediyor, şehrin havasını büyük ölçüde etkiliyordu. Şehir imar plânının öngördüğü biçimde yollar genişletilince bu ağaçlar zamanla kesildi ve yakacak olarak kullanıldı. 8 ay kadar vekâleten süren başkanlık görevini seçimle 2. kez seçilen Ahmet Hamdi Bey'e (Nakipzâde) devretti. (1922). Kayseri'de öldü; burada toprağa verildi (19.10.1957).

İbrahim Safa Bey

(Kayseri, 1875-1933)

Babası Ali Rıza, annesi Ayşe, eşi Ayşe. Çocukları Ali Rıza, Ziya, Zehra, Şehnaz, Safiye, Hikmet ve İstiklal. Tüccar. Rifat Bey'in (Çalık) 2. başkanlığının bitimini takiben yapılan seçimde, İbrahim Bey belediye başkanı seçildi (1925). 25 Kânunuevvel (Aralık) 1928'de görevden ayrıldı.

İyi bir eğitim görmemesine rağmen kendisini iyi yetiştirmiş, oldukça zeki ve çalışkan bir insandı. Aynı zamanda halı tüccarlığı da yapan İbrahim Safa Bey, Milli Mücadele yılları ve başkanlığı döneminde yaptığı başarılı çalışmalar nedeniyle halkın takdir ve sevgisini kazanmıştı. Nitekim hastalığı sırasında gönderilen özel bir uçakla Ankara'ya gitti ve tedavi oldu.

Safa Bey'in başkanlığı döneminde belediye hizmetleri hızlandırıldı ve bir çok yenilikler yapıldı. Göreve başladığında şehrimizde elektrik yoktu. Kent, cadde ve sokak başlarına asılan gazlı lambalarla aydınlatılırdı. Bunların hem bakımı ve hem de gaz ikmali zordu. Aynı zamanda iyi bir aydınlatma da yapılamıyordu. Tüm imkânsızlıklara rağmen Kışıkapı Senti'ne kurduduğu bir dizel-elektrojen

gurubu ile şehrin bir bölümüne elektrik vermeye başlandı. Bunun görevlisi de Makinist Mehmet Efendi idi. Mehmet Efendi, uzun yıllar, Elektrik Şirketi'ne ait, Anatamir Fabrikası karşısındaki dizelde (santral) ustabaşılık yaptı. İsmail Kuzucu'nun babası olurdu. Aile de dizelin lojmanında kalırdı.

Bu dönemde Belediye bütçesi 50 bin liraydı. Kısıtlı bütçe ile şehrin elektrik, su ve mezbaha işlerine el attı. Bu işlerde kullanmak üzere de Hükümetten 300 bin TL yardım aldı.

Bu dönemin belki de tüm dönemlerin en önemli girişimi olan Kayseri ve Cıvanı Elektrik T.A.Ş'nin kurulmasıdır. Bu, bugün dahi tartışması yapılan, "Yap, İşlet, Devret Modeli"nin, Kayseri'de de bir uygulamasıydı. Dayanağı da; Osmanlı döneminden gelen ve erken Cumhuriyet döneminde revize edilen "İmtiyazat Hakkında" ki yasal düzenlemeydi. Sonra; elektrik üretmek ve iletmek tekel haline geldi (Türkiye Elektrik Kurumu, TEK. 25 Temmuz 1970). Bu tekel, 1980'lerde, merhum Turgut Özal'ın Başbakanlığı'nda, "3096 Sayılı Yasa". (4.12.1984) ile kaldırıldı. TEK dışındaki "kişilerin" de elektrik üretim, iletim, dağıtım ve satışına izin verildi. Bu, "çerçeve yasaya" eklenen, "Geçici 3.Madde" ile, 1980 başında "imtiyazı" alınan "Elektrik Şirketi", bu sefer "yetmiş yıllığına" ve Kayseri'nin tamamını kapsayan (Gemerek'in Sızır tarafında, bir iki köyü de dahil) bir imtiyaza sahip oldu, 1990'ların başında.

Bu vesile ile bir anımsatma yapayım: Kayseri'nin geçmiş yüz yıllık sosyal, iktisadi ve politik hayatını incelemek isteyenler için Şirket'in arşivi bulunmaz bir hazinedir. Yönetim Kurulu (bir dönem Müdürler Kurulu) ve

Genel Kurul kararları eksiksiz mevcut durumda. Umarız, bunlar, korunur ve yayınlanır. Şirket'in, Kayseri yönetimin de başat bir görev üstlendiği, şehri ilgilendiren hayati kararlara ev sahipliği yaptığını görmek mümkün arşiv belgelerinde. Söz gelimi; Kayseri TED'in kuruluşunda ve takip eden yıllarda yapılan binaların önemli bir kısmını Şirket yaptırttı. Yine sözgelimi; Kayseri televizyonu (paket yayın ve Koramaz vericisi) startı Şirket'te verildi. Büyük ölçü de finansman ve teknik destek sağlandı. Bu startı da merhum Başkan Mehmet Çalık verdi O dönemde Kayseri Valisi de E. Hava. Tümgeneral İhsan Aras idi.

Önemli olduğu için veriyorum. Şirket'in hikâyesi kısaca şöyle: Merkezi Hükümet, Bünyan Şelâlesi'nden elektrik üretmek, bunu iletmek, dağıtmak ve ticaretini yapmak; Kayseri, Talas ve Bünyan'ı aydınlatmak; arta kalan elektriği sanayiye vermek amacıyla Taşçızâde Mehmet Rahmi ve Cingillizâde Ömer Fevzi Beylere 50 yıllık bir imtiyaz (ayrıcılık) verdi (1926). İmtiyaza süresi 50 yıl olup, imtiyaz bitiminde işletme hakkı, "bila bedel" ve "hüsnü halde" tüm varlığı ile birlikte devlete geçecekti. İmtiyaz mukavelesinde ayrıca önemli bir husus daha vardı "İmtiyaz sahipleri bu imtiyazı 6 ay içerisinde kurulacak bir şirkete devredecekti". Nitekim gecikmeli de olsa, bu amaçla ve Kayseri Belediyesinin de ortak olduğu 400 bin TL sermayeli Kayseri ve Cıvanı Elektrik A.Ş. kuruldu (1928). Bu şirkete şehrin bir kısım eşrafı da ortak oldu. Belediyenin kurucu hissesi % 20 idi.

Tesisin yapımını Çekoslovak Skoda firması üstlendi. 70'li yıllarda imtiyaz süresinin bitimi ile ilgili şirketle Hükümet arasında bir anlaşmazlık söz konusu oldu. Konu mahkemeye (Danıştay) intikal etti. Devrin CHP'li Enerji Bakanı devralmak için çok uğraştı ama başarılı olamadı. Bunda Başkan Niyazi Bahçecioğlu'nun da büyük etkisi oldu. Zira, partilisi Deniz Baykal, Enerji ve Tabii Kaynaklar Bakanı idi. 12 Eylül 1980 sonrası bazı sanayici ve tüccarların baskısı üzerine Sıkıyönetim Komutanının emri ve Vali/Belediye Başkanı Fevzi Yetkiner'in gayreti ile şirket TEK'e devredildi. Bir süre bu hizmetleri TEK yürüttü.

Osman Kavuncu'nun döneminde belediyenin şirketteki payı % 72'ye çıkmıştı. Yeni dönemde ise bu pay yüzde 34 olup, belediyenin bir kuruluşu olan Büyükşehir Eğitim Faaliyetleri bölümünün yüzde 10 ve yine Büyükşehirin hakim ortak olduğu yonca Enerji'nin % 20 ve nihayet ilk kuruculardan Cingilloğlu ailesinin kızı Sema Cingilloğlu'nun ortaklıkta ki payı % 27. Bu durumda, yine hakim hisse Büyükşehir Belediyesi uhdesine geçti. Sermayesi de 144,1 milyon TL oldu (2018).

Safa Bey döneminde Belediye bütçesinin büyük bir kısmı Oktruva¹ resimden sağlanmakta idi. Belediye bâc² ve "toprak bastı"³ dışında, dışardan gelen ticari mallardan oktrua resmi alınır. Bu vergi ve resimlerin bir tüzüğü vardı. Görevliler, Kale'nin Kağrı Pazarı'na bakan dış kapısında bulunan bir odada "imravlarla"⁴ birlikte otururlardı.

Safa Bey fen, teknik ve sağlık elemanlarına çok önem verirdi. İlgili servislere bu nitelikteki elemanların alımını hemen gerçekleştirirdi. Ahmet Hamdi Bey zamanında yaptırılmaya başlanan özel çöp arabalarının sayısını artırdı.

¹ Şehir ve kasabalara ticaret amacıyla getirilen mallardan alınan vergi. Bâc karşılığı yabancı sözcük.

² Vergi, haraç, gümrük vergisi.

³ Vergi.

⁴ Su işleri ile uğraşan. Muhtemelen galat, bozulmuş bir sözcük.

Gültepe Hastanesi'nin⁵ yapımına Yunus Bekir Bey'in çok yardımı ve gayreti olmuş; Para toplama işinin öncülüğünü bu şahıs yapmıştır. Safa Bey ise bu hastanenin ikinci katının yapımı için uğraştı. Tam teşekküllü bir hastanenin hizmete girmesini sağladı. Açılışında Atatürk, Kayseri'de bulunuyordu.

Halkın bilinç seviyesinin eğitim ve öğretimle yükseleceğine inanıyordu. Karakürçü Mahallesi'nde⁶ kaldırılan mezarlığın yerine kendi adıyla anılan bir ilkokul yaptırdı. Safa İlkokulu olarak hizmet veren bu okulun yapımında mezarlıktaki taşlardan yararlanmış ve Özel İdare de katkıda bulunmuş. Önceleri 3 sınıflı idi (1908). Sonraları sınıf sayısı 5'e çıkartıldı (1928). Şimdi okul kapatıldı.

Kayseri-Ankara demiryolunun yapımı bu döneme rastlar (1927). Kayseri ekonomisi ve sosyal hayatına önemli katkıları bulunan bu demiryolunun açılışında tören yapıldı, kurbanlar kesildi, milli oyunlar oynandı. Törene Başvekil İsmet Paşa da katıldı.

Safa Bey sakallı belediye başkanlarındandı. Atatürk'ü ziyarete gittiğinde sakalını kestirmiş ve bir de halı götürmüştü. Atatürk'ün halıyı çok sevdiğini anlayan Safa Bey; "Dür bük burnunun deliğine sok Paşam!" esprisini yapmış. Bu espriye de Atatürk gülmüş ve çok memnun kalmış. Bunun üzerine yanındakilere Safa Bey'in Milli Mücadele'ye olan katkılarını anlatmaya başlamış. Başarılı bir başkan olduğunu dile getirmiş. Safa Bey karşılık verebilecek bir hitabete sahip değildi ama "Ağzım var dilim söylemez, kalbimden neler geçer" diyerek duygularını dile getirebilmiş.

Şapka Devrimi'nden sonra Atatürk için özel bir şapka yapıldı. Bu şapka Atatürk'ün Kayseri'yi ziyaretinde kendisine takdim edildi (20 Eylül 1928). Atatürk şapkayı yapan ustayı görmek istedi. Şapkayı yapan Cemal Usta (İkiz), "Acaba niye çağırılıyorum" korkusuyla huzura çıktı. Atatürk şapkanın çok güzel olduğunu, yapmayı kimden öğrendiğini sordu. Cemal İkiz'de ustası olmadığını, kendi kendine öğrendiğini söyledi ve ayrıca şapkanın üzerine oturulunca kalıbının bozulmayacağını ilâve etti. Gerçekten kalıbın bozulmadığını gören Atatürk cebinden çıkarttığı 25 lirayı günün anısı olarak Cemal Usta'ya verdi.

Safa Bey, Sokak aralarında bulunan "binek taşlarının"⁷ kaldırılması için yazılı emir vermesine rağmen, zenginlerin baskısıyla bu karardan vazgeçmiştir. Öyle ya, sadece onların atı vardı. Bu dönemde yapılan ve Osman Kavuncu Bulvarı'nda bulunan Halkevi binası Mehmet Çalık'ın zamanında yıktırıldı.

Sağlık ve asayiş açısından sakıncalı ve aynı zamanda mahalle gençlerinin birbirine girmesine neden olan fahişelerin belli bir yerde toplanması gereği hâsıl oldu. Bu nedenle Vali Fuat Bey'in de gayretleriyle bu kadınlar Cumhuriyet Mahallesi'ndeki dibi çıkmaz sokakta bulunan bir evde faaliyete başladılar (1927). Burada da bazı olayların çıkması ve mahalle sakinlerinin de şikâyeti üzerine genelevi, şehrin dışına ve Battalaltı Sertmi'ndeki yeni yerine taşındı (1928). Bu binalarda mail-i inhidam⁸ gerekçesiyle, Melikgazi Belediye Başkanı Şevket Bahçecioğlu döneminde yıktırıldı.

⁵ Memleket Hastanesi. Acibadem Hastanesi yanındaki ve bu hastaneye kullanılan, restore edilen taş bina.

⁶ Şimdi yok olan mahallerden.

⁷ At ve eşeğe kolayca binilebilmesi için cadde ve sokaklara konan taşlar.

⁸ Yıkılma tehlikesi.

Medeni Kanunun kabulü (17 Şubat 1926) üzerine belediye bünyesinde bir evlenme memurluğu ihdas edildi. Bu göreve de Vakıf Müdürlüğü'nden emekli Abdullah Korkusuz atandı. İlk evlenme sözleşmesinde İbrahim Safa Beyde bulundu. Bu sözleşmenin metni aşağıda verilmiştir.

Evlenecek Erkek:

Adı: Abdurrahman Onbaşı

Anası: Hatice

Babası: Süleyman

Halep, Baydaşinin Mahallesi (1310, Yabancı)

Oturduğu Yer: Çakaloz⁹

Evlenecek Kadın:

Adı: Kızılviranlıoğullarından Ömer kerimesi Fatma

Anası:Nuriye. Tacettin Mah. (1312)

Hane:31

Oturduğu Yer: Çakaloz

Müridoğlu müteveffa Ali zevcesi olup, vefatıyla yeniden evlendiği

Beyan:

8 Teşrinievvel 1926

İsim, sıfat ve hüviyetlerimiz yukarıda yazılı bizler birbirimizle evlenmeye karar verdik. Kanuni merasimin ifa ve ikmâlini isterik.

Erkek Kadın

(Mühür) (Mühür)

Akit Talebi:

Kanuni merasimin ifasına ve evlenmekliğimize mani bir sebebin mevcut bulunmadığı anlaşılmasına binaen akdimizin icrasını isterik.

Kadın Erkek

(Mühür) (Mühür)

Birbirleriyle evlenmek isteyenlerin Fatma hanımla Abdurrahman Onbaşı'nın talebiyle 9 Teşrinisani 1926 tarihinde Kayseri Belediye Daireyi Mahsusasında, aşağıda isimleri yazılı şahitler hazır oldukları halde, Kayseri Belediye Reisi İbrahim Safa Bey, evrak ve vesai ki lâzımıyyeyi tetkikten ve evlenmeye mani kanuni bir sebep olmadığını anladıktan sonra, her iki taraftan birbirleriyle evlenmek isteyip istemediklerini sordum. Her ikisi

⁹ Çakaloz olarak bilinir. Şehit Miralay Nazım Bey Caddesi üzerinden bulunan Peynirli Camii civarı.

evlenmeye razı olduklarını söylemeleriyle, kendi rıza ve muvaffakâtlarıyla ben dahi bu akdi icra ettiğimi beyan ile cereyan halî mübeyin tanzim edilen iş bu zabtın altını karı-koca ve şahitler, birlikte imza eyledik.

Şahit Şahit

Cürcürük Mah..... Eski bedesten Mah.

Talaslıoğullarının Abdullahoğlu.... Tütüncüoğulları Mehmet

Hasan Hüseyin mahdumu Nuh.

(Mühür)

(Mühür)

Kayseri Belediye Reisi Adına

Evlenme Memurluğu

(Mühür ve İmza)

Bu dönemdeki zabıtalara (çarşıağalarının) çoğunun okuma yazması yoktu. Bunlardan Mahir, İsmail, Mahmut ve Mustafa Ağa'lar ümmi¹⁰ olmasına rağmen çarşı ve mahallelerde, esnaf ve halk üzerinde oldukça etkiliydiler. Boyna asılan sarı teraziye gördüklerinde fırıncılarda “Şafak atardı.” Ümmi olan zabıta eli az çok kalem tutan arkadaşlarının yanına verildi. O dönemlerde, zabıta talimatnamesi ve ceza zabıt varakaları olmadığından tespit ettikleri uygunsuzlukları zapta geçer ve encümen'e iletirdi. Cezalar encümen'de verilir ve en fazla ceza 100 kuruştur.

Zabıtalara kıyafeti 1925'e kadar fes, kapalı ceket ve şalvardı. Bunlar iki yılda bir verildiğinden genellikle kirlî ve yamalı olurdu. Daha sonra bu kıyafetler değişti, çeşitli evrelerden geçerek günümüzdeki şeklini aldı. Tavukçu Mahallesi'nde bir evden dışarıya borusuz vaziyette akan suyu gören zabıta, duruma müdahale etmek ister ve kapıyı çalar. Karşısına sağlık müdürü çıkar. Ne istediğini sorar. Zabıta da pis suyu göstererek buna önlem alınmasını ve boru içinden akıtılmasını ister. Duruma sinirlenen sağlık müdürü, zabıtanın başındaki fesi alır, “Evvvela sen şu fesinin kirini temizle ve ondan sonra benden önlem almamı iste” der. Zabıta Mahir Ağa ne diyeceğini bilemez ve oradan uzaklaşır.

“Perde çavuşluğu” ihdas etti. Başkanın kapısında duran ve başkanla birlikte gezilere katılan zabıtaya bu ad verildi. Şimdiki “koruma zabıtalara” gibi. Bu görevi Remzi Aslan yürütürdü. Zamanla bu görev kaldırıldı.

Çarşı ve mahallelerde çarşı ağalarının büyük etkinliği ve aynı zamanda da saygınlığı vardı. Eskiden evlerde su olmadığından kap- kaçak ve çamaşırlar mahalle çeşmelerinde yıkanırdı. Zaman zaman da “sıra kapma” yüzünden kadınlar kavga ederdi. Bu durum yakın zamana kadar devam etti.(1960-1970)

Eşya yıkama işine zabıta müdahale eder, bunu önlemek içinde büyük mücadele verirdi. Yıkayanlarla zabıta arasında her gün “koyalama” oynanırdı. Yıkama araç ve gereçlerine de el konurdu. Zabıtalara bu etkinliğini gören yabancı bir mühendis hanımının; “Bu kadar tahsil yapıp mühendis olacağına, biraz daha okuyup da çarşı ağası olsaydın” sözü şehrimizde yaygın bir biçimde kullanılır hale gelmişti.

¹⁰ Anasından nasıl doğduysa öyle kalıp okuma, yazma öğrenmemiş.

Zamanla zabıtalara da niteliği deęiştirdi. Halkla esnafla olan ilişkileri çoęu zaman sevgi ve saygıya dayanan bir hal aldı. Yakın zamana kadar kadınlar dar ve dibi çıkmaz sokaklarda yere oturur ve sohbet ederlerdi. Nâmahrem olan bir erkeęi gördüklerinde yüzlerini çâr ya da çarşafa örterlerdi.

Bir gün yabancı birisinin geldiğini gören bir çocuk kadınları uyarma babında haber verir. Kadınlardan birisi geleni görür ve yanındakilere “*telaşlanmayın o gelen herif deęil, çarşı aęası*” der. Bu olay halkın çarşıaęasına olan yakınlığını göstermesi bakımından önem taşır.

İbrahim Safa Bey döneminin Meclis Üyeleri: Mükremin Efendi (H. Müezzini Akahmetoęlu), Halis Bey, Hacı Ahmet Efendi (Samancının), Osman Bey (Feyzizâde), Tevfik Efendi (Kılnamazzâde), H. Osman Ekmekyermez, Ahmet Efendi (Taşçızâde), Süleyman Aęa (Feyzizâde), Ahmet Efendi (Göncüzâde), H. Ahmet Efendi (Kaşıkçı), Ömer Efendi (Besicinin), Tahir Efendi (Akşehirlioęlu), Mustafa Bey (Abdüssametzâde, Özsan, Mesut Efendi (Pilavcının), Murat Efendi (Kavuncunun).

Muhittin Gürbaz (Hacılarlı)

(Kayseri/Hacılar, 1891-Kayseri, 29.02.1938)

Babası Osman, annesi Pembe, eşi Zekiye. Doğumu, Kayseri/Hacılar 1891. Ölümü Kayseri, 29.02.1938. Çocukları Osman, Muammer ve Pembeviş. Torunları; Muhittin (Mak. Müh.), İbrahim (Ekonomist), Zekiye Baygın ve Uğur Çetinkara.

İbrahim Safa Bey'in görevden ayrılmasından sonra mektupçulardan¹ Muhittin Bey seçimle başkanlığa getirildi (1928). İdadi mezunu Muhittin Bey, gösteriştense uzak yaşamayı seven bir insandı. Görevini tarafsızlık içerisinde yapmaya çalışır, kimsenin hakkının yenmemesi için uğraşır.

Personeline iyi davranır, sık sık ziyafet vererek bunların sorunlarını dinlerdi. Ve halka karşı sempatik davranmalarını isterdi. Bu davranışta, memurluktan gelmesinin de etkisi vardı. Ramazan'da sofrasını daima açık bulundurur, misafirsiz yemek yemediği gibi, onlara hizmetten de büyük haz duyardı. Personelin "*Muhittin Beyin sofrasına dönmüş*" benzetmesi günümüze kadar intikal etmiştir

Muhittin Bey zamanında belediye bütçesi 80 bin lira olarak bağlanmıştı; memur ile çarşıağalarının maaşı 15 lira, serkomserinki ise 20 liraydı. Belediye meclisi, başkanın maaşını 350 lira yapmasına rağmen bunun 100 lirasını almazdı. Görevden ayrıldıktan sonra (1930), Malatya Mektupçuluğu'na atandı. Kayseri'de, 47 yaşında hayatını kaybetti (1938).

Muhittin Bey göreve başladıktan kısa bir süre sonra, istimlâk işlerine başladı. İşe önce İstasyon Caddesi'nin açılmasıyla başladı. Şehrin ileri gelenlerinin bu güzergâhta bulunması, istimlâk işlerinin bayağı zorlaştırdı. Dönemin Valisi Fuat Tuksal, zaman zaman ağalara arka çıkıyordu. Özellikle Alaybeyler'in konağını istimlâkten kurtarmak için bu caddenin şimdiki Mete Caddesi'nden geçmesi hususunda ısrar ediyordu. Muhittin Bey, Vali ile arasının açılmasına ve ileri gelenlerin direnmesine rağmen güzergâhtaki evleri istimlâk etti ve İstasyon Caddesi'ni açtı. Cadde bu günkü durumuna 1950'den sonra geldi. Vali ile başkan arasındaki bu uyuşmazlık sonucunda başkan görevden ayrılmak zorunda kaldı.

¹ Yazı işlerini yöneten görevli.

Ayar Memurluğu² bu dönemde ihdas edildi. Göreve de Hamdi Efendi (Hisarcıklı) getirildi. O zamanlarda Oturak Terazi, Top Omuz Kantarı ve El Kantarı dışında tartı aracı yoktu. Okka³ ve nuh⁴ağırlık birimi olarak kullanılırdı. Uzunluk ölçüleri ise arşın⁵ ve endaze⁶ idi.

Belediye görevlilerinden İbrahim Bey, ayar memurluğuna gider ve kendisini tartmalarını ister. Vücudunun alt ve üst kısımları ipele bağlanır omuz kantarına takılır. Bu esnada başkan vilayet erkânından birisi ile içeri girer ve ne yaptıklarını sorar; *“Ağırlığımı öğrenmek istiyordum”* cevabını alır. Başkan tebessüm eder ve yanındakilere; *“Daha nelerim var, bir görseniz “* der.

Kayseri-Sivas demiryolu bağlantısı bu döneme rastlar (1930). Bu sayede Kayseri hem sosyal ve hem de ticari olarak Doğu Anadolu ve Karadeniz'e bağlanır.

Muhittin Bey döneminin Meclis Üyeleri ise şu kişilerden oluşmaktaydı: Muhittin Gürbaz, Mustafa Zamantılı, Tevfik Kılınmaz, Ahmet Gönen, Tahir Akşehirlioğlu, Tacettin Tacettinoğlu, Halil Çilsal, Mehmet Güpgüpoğlu, Ahmet Taşçıoğlu, Murat Kavuncu, Faik Seler, Emin Muhaddis, S. Azmi Fezyioğlu (Avukat), Nafiz Akşehirlioğlu (Avukat), Kemal Şatır (Avukat), Necmettin Fezyioğlu (Avukat), Naci Sanabdullahoğlu, Osman Kocabay, Mustafa Toksöz, Hayrullah Ürkün, Osman Fezyioğlu, Tevfik Mülayim, Mesut Pilavcı ve Osman Ekmekyermez (Hoca)

² Ölçü ve tartı aletlerinin uygunluğunu kontrol eden birim.

³ Eskiden kullanılan bir ağırlık ölçüsü. 1282 grama karşılık gelir.

⁴ Eski bir ağırlık birimi.

⁵ Eskiden kullanılan bir uzunluk ölçü birimi. 680 cm'ye denk gelir.

⁶ Eskiden kullanılan bir uzunluk ölçü birimi. 650 cm'ye denk gelir.

Halil Çılsal

(Trablusgarp, 1877-1942)

Babası Mehmet (Arap binbaşı), annesi Zeynep. Eşleri, Necmiye ve Buşriye. Çocukları Şöhret, Ayşe, Servet, İhsan ve İneyet. Doğumu Trablusgarp, 1877. Ölümü 1942. Babasına “Arap Binbaşı” denmesinin nedeni, “Arap” kökenli olmasından değilmiş; Trablusgarp doğumlu olmasındanmış. Bunu bana torunlarından merhum Halil Çılsal anlatmıştı. Merhumun babası da İhsan Çılsal... Cumhuriyet Meydanı’ndan Düvenönü’ne giderken sağda bulunan, şimdi yok olan, Yeni Otel’in sahibiydi. Sonra; eski Başkanlardan Mehmet Çalık ile dünür oldular. Damatları da İnş. Y. Müh. Mahmut Yener Çalık. “Adem Ağa” ismi ile maruf, Adem Çılsal ile de akraba olurlar.

Muhittin Bey’in istifasından sonra, meclis üyelerinden Halil Çılsal başkanlığa vekaleten getirildi (06.07.1930). 4 ay kadar bu görevde kalan Çılsal, başkanlığı Necmettin Feyzioğlu’na devretti (17.10.1930). Bu dönemde önemli bir çalışmaya rastlamıyoruz.

Necmettin Feyziöğlü

(Kayseri, 29.04.1887 - 01.06.1974)

Babası Feyzi, annesi Adviye, eşleri Ayşe, Zarife; çocukları Bedii¹, Mehmet Feyzi², Haluk, Sevim ve Fehmi. Doğumu Kayseri, 29.04.1887. Ölümü 01.06.1974. Hukukçu. Hukukçu bir aile. Geniş bir aile yelpazesi var. Ailenin Kayseri'ye gelişi Moğol İstilası'na (1276) kadar gidiyormuş. Adana/Osmaniye Bahçeli'den Kayseri'ye gelmişler. Sülalenin şeceresini Necmettin Bey çıkartmış. Ben de bunu aynı sülaleden gelen İnş. Y. Müh. Ali Şahin Feyziöğlü'nda gördüm. Ailenin bilinen ilk isim Fethullah Efendi. Dört asır kadar geriye giden soy ağacı var. Daha öncesi yok. Önce sülaleye Bahçeliler, derlermiş. Sonra; Feyziöğlü soyadını almışlar.

Bedii ve Mehmet Feyzi Beyler hukuk profesörü. Feyzi Bey, 1980 askeri darbesi sonunda kurulan Danışma Meclisi'nde Kayseri temsilcisi olarak bulundu. Aynı zamanda Erciyes Üniversitesi'nin kurulmasında büyük emeği var. Necmettin Bey'in, Prof. Dr. Turhan Feyziöğlü'nun babaları, Sait Azmi Bey (Avukat, Kör Sait) ile amca çocukları mertebelerinde bir garabetleri var. Türkiye Barolar Birliği Başkanı Prof. Dr. Metin Feyziöğlü, Turhan Bey'in torunu

olur. Doğum esnasında anne vefat edince, evlat olarak üstüne almış. O nedenle oğlu olarak bilinir. Metin Beyin babası, Kayseri'nin köklü ailelerinden "Buçukoğulları"ndan. Necmettin Beyin, Serçeönü'ndeki (Bugün Sahabiyye dahil oldu) evi "Necmettin Feyziöğlü Kütüphanesi" olarak hizmet vermekte.

Necmettin Bey döneminde Belediyeler Kanunu yürürlüğe girdi (1930), bunun öngördüğü tüzük ve yönetmelikler hazırlandı. Bu suretle belediyelerin hizmetleri nasıl yürüteceği yasal bir statüye kavuştu, meclis ve encümenin yetkileri belirlendi. Başkanlık seçimi, bu gün olduğu gibi tek dereceli yani başkan doğrudan seçilmezdi. Önce meclis üyeleri seçilir, daha sonra bu üyeler kendi aralarından başkanı seçerdi.

Necmettin Feyziöğlü da bu usulle başkan seçildi (17.10.1930). Hukukçu olması, Belediyeler Kanunu ve ilgili mevzuatın ilk uygulamaya konduğu geçiş dönemi için bir avantaj oldu.

İlk başkanlığa seçildikten sonra Mecliste ilk yaptığı konuşma ile programını kamuoyuna açıklamıştı. Bu konuşma metni 23 Teşrinievvel 1930 tarihli Kayseri Gazetesi'nden alınmıştır:

¹ Prof. Dr. Bedii Feyziöğlü

² Prof. Dr. Feyzi Feyziöğlü. Uçak kazasında öldü.

“Kıymetli arkadaşlarım,

Belediye reisliğine seçmek suretiyle hakkımda gösterilen teveccühe teşekkür ederim. Şimdiye kadar ihmal edilmiş olan belediye hizmetleri bu gün bütün kesafetiyle uhdemize teveccüh etmiş bulunuyor. Yeni Belediyeler Kanunu, belediyelere pek mühim vazifeler tahmil³ etmiş, pek büyük salâhiyet ve hak vermiştir. Bütün medeni dünya şehirlerinin ne kadar mamur, temiz ve şehir işlerinin ne merteye yolunda olduğu malumdur.

Muasır medeniyeti esasta ve vesaitte kabul etmiş olan Türkiye Cumhuriyeti Hükümeti, şehirlerini bittabi, iptidai bir halde bırakmazdı. İşte bu günkü Belediye Kanunu, bu ihtiyacı tatmin için vücuda getirilmiştir: Şehrimizi Avrupa şehirleri derecesine getirmek gaye ve vazifemizdir. Bu gayeye vusül⁴ çok çetindir. Aradaki mesafe uzaktır. İşin büyüklüğü azmimizi sarsmamalı fakat ona yetişmek için başta belediye heyeti olduğu halde vatandaşlarımız hummalı bir faaliyetle çalışmalıdır. Bu büyük ve mesuliyetli işin icra mevkiine beni intihap ettiniz. Vazifemin ehemmiyetine müdrikim.

Esas meşgalemden uzaklaşmak, maddeten beni ızrâr⁵ etmekle beraber, intihabınız tasdik-i âliye iktiran eylediği takdirde⁶, vatani bir vazife olmak itibariyle maal-iftihar kabul edeceğim ve muvaffak olmağa çalışacağım. Duyacağım manevi ve ruhi haz, benim maddi zararımı telâfi edecektir. Bütün aczimle beraber beni bu cü'ete sevkeden amil, necip milletimizin ve aziz hemşehrilerimizin yüksek kabiliyeti ve muhterem heyetinizin kıymetli müzaharet ve muavenetidir. Binaenaleyh, âli heyetinizi ve mensup olduğunuz Halk Fırkası muhterem heyetine teşekkür eder ve cümlenize muvaffakiyetler temenni ederim.”

Hummalı bir çalışma dönemine giren Feyzioğlu, ilk iş olarak temizlik arabası ihalesini gerçekleştirmiş, şehrin temizlik ve imarına büyük önem vermiştir. İhale ile ilgili ilân Kayseri Gazetesi'nde şu şekilde verilmiş:

“Kayseri Belediye Riyaseti'nden numunesi mevcut araba gibi olmak şartıyla 10 adet araba münâkaraya⁷ vaz edilmiş ve haddi layık görüldüğü takdirde, 29.10.1930 çarşamba günü ihale edileceği (...)”

1930'da 150 bin, 1932'de 130 bin lira olarak bağlanan bir bütçe ile neler yapılabileceği hususunda İstanbul'da yayımlanan Vakıf Gazetesi'nin 2 Nisan 1932 sayılı nüshasında çıkan yazıdan bazı alıntılar:

Kayseri Belediyesi Neler Yapıyor?

“Bu sene, belediye bütçesi geçen seneden 20 bin lira noksan olarak 130 bin lira olarak bağlanmış. (...). Önümüzdeki sene belediye mühim işlere giriyor. (...) Varidatının 35 bin lirasını, güne hissedar olduğu Elektrik Şirketi'nin borçlarına yatırmak mecburiyetindedir. Yalnız umumi helalar ve bir yangın havuzu inşası kararlaştırılmıştır. Bu sene en çok çalıştığı şey, şehrin ağaçlandırılması olmuştur. Birçok umumi yolların her iki tarafı ağaçlarla süslenmiş; ayrıca halkın istirahat ihtiyacını temin eden Şule Parkı'nın yanındaki surlar yıkılarak bahçe büyütülmüştür.

³ Yükleme.

⁴ Erişmek.

⁵ Zarar.

⁶ Onaylandığı. İktiran, yakınlaşmak anlamına geliyor.

⁷ Eksiltme.

Modern ve kübik postanenin karşısındaki bahçeye bir tenis sahası yapmak ve muhtelif idman aleti getirmek niyeti vardır. Şehrin çok münasip yerine yapılacak bu tesis gençlerin çok hoşuna gidecektir. Bilhassa, vazifesi başında yorulup, çıkan memurlar ve mektepliler buradan istifade edeceklerdir.

Stadyum için de Halkevinin Spor Şubesi faaliyete geçtikten sonra, belediye şehrin haricindeki arzu edilen müsait sahalardan tahsis ederek tanzimine çalışacaktır.

Kayseri’de ilk defa kaldırım yapılıyor. Hükümet Meydanından çarşıbaşına kadar 150 metrelik yolun inşasına başlanmak üzeredir. Granite yakın bazalt denilen bir nevi taş sipariş edilmiştir. Beheri 7 kuruş 16 paradan 50 bin adet taş, kapalı zarf usulü ile ihale edilmiştir. Yaya kaldırımları beton olacaktır. Ağaçlar inşaat esnasında tahrip edilmesin diye, bu yolun ağaçlandırılması seneye bırakılmıştır.

Belediyenin bu sene yapmak istediği asıl mühimi mezbaha meselesidir, çünkü, bu iş belediyenin varidat menbağı olduğu gibi şehrin sıhhatiyle de alâkadardır. Kayseri’de senede asgari 20 bin inek, 30 bin koyun kesilir. Bunlardan İstanbul ve Ankara belediyelerinin rüsumundan daha az bir para alsak, senede 60 bin liralık bir varidat temin ederiz. Şimdi, belediye mükemmel bir mezbahaya sahip olmadığı için salhanede⁸ kesilen hayvanlardan zebh⁹ ücreti olarak büyükbaşlardan 45, küçükbaşlardan 15 kuruş alınmaktadır.

Bu surette hâsıl olan varidat 10 bin lira olup, bununda nısfı kanunen idare-i hususiyeye¹⁰ ait olduğundan belediyenin eline 5 bin lira geçiyor. (...)Şimdi belediyenin elinde Doktor Kepek isminde bir Alman mimar tarafından yapılmış ve İktisat Vekaleti’nce tasdik edilmiş muazzam bir mezbaha plânı vardır. Burada hava mahzenleri, fenni bağırsak mahalleri, laboratuvarlar mevcuttur. Bunun inşası külliyetli bir sermayeye mütevaffık olduğundan bu sene hepsini birden yaptırmak mümkün olmayacak ancak zehbi salonu vücuda getirecek ve bu da büyük, küçük hayvanata mahsus olmak üzere iki kısım ihtiva edecektir.

Mezbahanın içerisine konulacak teçhizat 50 tonluk olacaktır. Böylece taahhütlere giren şirketlerin isimleri, İktisat Vekaleti’nden sorulmuştur. (...) Mezbahanın inşasına başlanması için icap eden tahsisat, belediye bütçesinde bulunmadığından, istikraz¹¹ düşünülüyor. Ankara’da bulunan Vali Bey, belediye namına istikraz teşebbüslerinde bulunacak, müspet netice alınırsa işe girilecektir. Şayet istikraz mümkün olmazsa mezbaha varidatı¹² karşılık gösterilerek bir müteahhit bulma cihetine gidilecek.

Bu şekil her ne kadar belediye aleyhine ise de gene hayırlı olacaktır. (...) Bu şekil için idare-i hususiyenin kefaleti de temin edilmiştir. Mezbaha, önümüzdeki senenin pastırma mevsiminden evvel tamam edilirse masrafına yakın bir varidatı bir sene zarfında temin edeceği tahmin edilmektedir, çünkü, Kayseri’de pastırma 30 bin sığır kesildiği seneler çoktur.”

Necmettin Feyzioğlu istifa ederek görevinden ayrıldı (02.02.1932). Yerine atama ile başkan olanlar, uzun bir süre bu görevi vekâleten yürüttüler. 9 Ağustos 1939 günü yapılan ve çekişmeli geçen seçimle yeniden başkanlığa getirilen Necmettin Feyzioğlu, bu görevi Valiliğin 09.08.1939 gün ve 2470 sayılı emriyle Faik Seler’den devraldı.

⁸ Galat. Aslı Selhane (salhâne). Hayvan kesilen ve yüzülen yer. Mezbaha.

⁹ Kesmek.

¹⁰ Özel İdare.

¹¹ Borçlanma.

¹² Gelir.

Seçimlere de karşı grup çok gayret sarf etti. Bağlara arabalar göndererek halkın şehre gelip oy kullanmalarını sağladılar. Necmettin Feyzioğlu grubunun seçimi kazanmasında en büyük rolü Ahmet Hıfzı Gözübüyük (Avukat) oynamıştır. Büyük bir Ermeni topluluğu, Kazancılar çarşısından geçerek Atatürk anıtında saygı durumunda bulundu. Daha sonra eski belediyenin bahçesinde bulunan sandıkta, Feyzioğlu lehine oy kullandılar. Bu olayı tertip eden Gözübüyük'ü, Feyzioğlu alnından öperek tebrik etti.

İlk Belediye Başkanlığı dönemindeki yarım bıraktığı işleri tamamladı. Şehrin imar plânını yeniden yaptırma girişimini başlattı. Vali Şefik Soyer'in yardımıyla, bakanlık tarafından şehrimize mühendisler gönderildi. İncelemeler sonucunda imar plânında tadilat yapılması gerekliliği ortaya çıktı ve plân değiştirilerek şehir yeni bir çehre kazanmaya başladı. Yeni imar plânı bütçeye de yeni bir yük getirdi. Mezbaha sorunu çözümlendi. Kent, modern bir mezbahaya kavuştu.

Bir de, daha sonraki başkanlardan Sait Koçak döneminde (1945) Karpuzatan'a yapılan bir mezbahadan söz edilmekte. Aynı mı yoksa farklı yerler mi? Bilemedik. Bunu da bir not olarak düştük.

Bu dönemde imar plânına uygun olarak Hükümet Binası, Halkevi¹³, Dikimevi¹⁴, P.T.T¹⁵, Tekel¹⁶, Vali Konağı, Kız Enstitüsü yapılmaya başlanmıştır. Bu yıllarda belediye bütçesi 320 bin lira olup, Başkanın maaşı da 260 liraydı.

Necmettin Feyzioğlu'nun ikinci başkanlık dönemi 04.08.1942 tarihine kadar sürdü. Bu tarihte istifa ederek görevden ayrıldı. Meclis Başkanlığı'na İbrahim Safa Bey seçilmişti. Bu dönemde belediyede çalışan mühendis ve doktor sayısının arttığını görüyoruz. Bir adet de Baytar¹⁷ görev yapmaktadır.

¹³ Belediye Şehir Tiyatrosu.

¹⁴ Yeni Adliye Sarayının bulunduğu yerdeydi.

¹⁵ Cumhuriyet Meydanı'ndaydı yıkıldı.

¹⁶ Cumhuriyet Meydanı'ndaydı yıkıldı.

¹⁷ Veteriner.

Ali Neşet Katircioğlu

(Isparta, 1876-15.12.1953)

Babası Mehmet, annesi Zehra, eşi Zehra. Çocukları Hikmet, Zeynep, Miraç, F. Behçet, Adalet, Fehmi, Naim, Enver, Orhan, Erdem, Ersan, Sevim. Doğumu Isparta, 1876. Ölümü, 15.12.1953. Mektupçu. Necmettin Feyzioğlu'nun istifası ile boşalan başkanlığa İlimiz mektupçularından Ali Neşet Katircioğlu vekâleten atandı (23.02.1933). Görevde kaldığı süre içerisinde belediye hizmetlerini normal yürütmeye çalıştı. Başka bir şehire vali olarak atanması nedeniyle görevi bırakmak zorunda kaldı (15.05.1933).

Seyfi Ekrem Çetinel

Doğum ve ölüm tarihleri ile aile fertleri hakkında bir bilgiye ulaşılamadı. Ulaşabildiğimiz bilgiye göre Necmettin Feyzioğlu döneminde başkâtip olan Seyfi Ekrem Çetinel, Ali Neşet Katırcıoğlu'ndan boşalan başkanlığa vekaleten atandı (15.05.1933). Kısa bir süre sonra görevi Vali Nazmi Toker'e devretti (28.05.1933).

Nazmi Toker

(İstanbul, 1875- Ankara 1956)

Babası Mehmet Şevki, annesi Ayşe, eşi Fatma, çocukları yok. Gaziantep, Kayseri ve Sivas Valisi. Asker. Aksaray/İstanbul Softa Sinan Mahallesi'nde dünyaya gelen (1875, H. 1291) Toker, 1892 yılında girdiği Harp Okulu'nu 1895 yılında bitirdi, çeşitli savaflara katıldı. Jandarma Yarbaylığı'ndan emekli oldu. Emekli olduktan sonra sivil olarak birçok görevde bulundu. Şehrimizde de Vali ve Belediye Başkanı olarak görev yaptı.

Temiz kalpli, cesur, yenilik taraftarı iyi bir yönetici idi. 6'ncı dönem, parlamentoda Kayseri Milletvekili olarak bulundu. Eşinin genç yaşta ölümü üzerine, bir daha evlenmeyen Toker'in son yılları Ankara'da sıkıntılar içine geçti. Birlikte oturduğu Sivas'lı hizmetçisinin ölümü onun için ikinci bir yıkım oldu. Kayserililerin sıcak ilgi-ve yardımları yaşadığı durumu ortadan kaldıramadı.

Ankara Karanfil Sokak'ta bulunan ve bu gün Kızılay tarafından kullanılan binayı Kızılay'a bağışlayan Toker'in vasiyeti üzerine Isparta ve Kayseri'de adını taşıyan birer okul yaptırıldı. Ölmeden önce Cumhuriyet Meydanı civarına bir çeşme yaptırmıştı. Meydanın tanzimi sırasında bu çeşme Toptancı Hâline taşındı. Trafike engel oluyor düşüncesiyle bu çeşme belediyece yıktırıldı.

rına bir çeşme yaptırmıştı. Meydanın tanzimi sırasında bu çeşme Toptancı Hâline taşındı. Trafike engel oluyor düşüncesiyle bu çeşme belediyece yıktırıldı.

Necmettin Feyzioglu'nun istifasından (02.02.1932) sonra belediye meclisi iyice karıştı. Bir kısım üyeler seçim yapılmasını isterken, diğer bir kısmı da Başkâtip Ekrem Seyfi Çetinel'in başkan olarak görevlendirilmesini istiyordu. Uzun süre vekâletle yürütülen başkanlık sorunu tam bir çıkmaza girdi. Bir türlü çözülemiyordu. CHP Parti Divanı da Çetinel'den yana ağırlığını koymuştu. Hatta Kayseri Milletvekili Reşit Özsoy, Çetinel'in görevlendirilmesi doğrultusunda parti görüşünü bir konuşmayla mecliste belirtmiş olmasına rağmen aksi görüşü savunanlar oldu. Bunlardan Yusuf Eken'in (Camgözün Hoca) ilginç bir konuşmasına tanık olmaktayız

Tek parti döneminin şartlarında yapılan bu konuşmanın bir benzerine günümüzde rastlamak bile oldukça zor. Yusuf Eken; meclis üyeliğine gelen insanların millet iradesiyle geldiğini, meclis işlerinin nasıl yürütüleceğini bilen kişiler olduğunu belirterek başkanın seçimle gelmesi gerektiğini savunur. Karşılıklı konuşmalardan sonra, oylamaya geçilir ve Çetinel'in başkanlığa atanması ile ilgili önerge büyük bir çoğunlukla mecliste reddedilir. Bu sonuca sinirlenen milletvekili Reşit Özsoy, belediye meclisinin aldığı kararın oylanmamasını ve Toker'in başkanlığa atanmasını sağlar. İçişleri Bakanlığı'nın bu konu ile ilgili kararın metni şöyledir: *"Dahiliye Vekaletince Belediye Başkanlığı'nın Valilerin uhdesine verilmesi uygun görülmüştür. Bu sebeple, belediye*

başkanlığı da ilin Valisi Nazmi Toker'in uhdesine verilmiştir." Göreve geliş tarihi 28.05.1933 olup, Sivas Valiliği'ne tayini nedeniyle başkanlık görevinden ayrıldı (18.08.1936).

Toker çok çalışkandı ve yorulmak nedir bilmezdi. Kentin bilinen ilk imar planı da bu döneme ait. Plan müellifi de hemşerimiz Tavlusun'lu, "Çaylakoğullarından", Mimar-Şehircilik uzmanı Burhanettin Çaylak. O nedenle, literatüre "Çaylak Planı" diye girdi. Suat Çubuk¹ tarafından hazırlanan, "Kayseri'nin Cumhuriyet Dönemindeki İlk Kent Düzenlemesi: 1933 Çaylak Planı"² isimli akademik çalışmanın "Sonuç" bölümünü paylaşmak istiyorum:

“SONUÇ

Erken Cumhuriyet Dönemi'nde devletin büyük yatırımlarına sahne olan Kayseri kenti, modernleşme adına ilk imar operasyonunu Vali-Belediye Başkanı Nazmi Toker zamanında yaşamıştır. İmar operasyonu başlamadan önce yayınlanmış olan imar ile ilişkili kanunlar (Belediyeler, Yapı ve Yollar, Hıfzı Sıhha kanunları), Nazmi Toker'i bir kent planı hazırlatmaya zorlamış olmalıdır.

Kayseri'nin ilk kent planı İmar Mühendisi Burhanettin Çaylak tarafından hazırlanmıştır. 8 Kasım 1933 tarihinde Belediye Meclisi'nde onaylanan 1/8000 ölçekli avan proje ve onun açıklama raporu ile yaklaşık üç yıl; 19 Eylül 1935 tarihinde Belediye'ye teslim edilen ve 22 Nisan 1936 tarihinde Dâhiliye Vekaleti tarafından onaylanan 1/2000 ölçekli esas plan ile de yaklaşık dokuz yıl imar uygulamaları yapılmıştır.

Nazmi Toker döneminde 1/8000 ölçekli Çaylak Planı ile girilen imar operasyonu, kurumlar arasında çatışmaya ve halkın tepkisine neden olsa da, uygulamaların hızının kesilmemesi için kimi zaman aşırıya kaçan devlet otoritesi kullanılmıştır.

Çaylak Planı, 1945 yılında onaylanan Oelsner-Aru³ Planı'na gelişme, konut alanlarının yer seçimini, ana yolların genişletilmesini, yeni bulvarların açılmasını, surların çevresinde yeşil kuşak ve ring yol oluşturulmasını, ticaret alanının çarşı bölgesinde genişlemesini, zanaatların Hacı Saki Mahallesi'nde⁴ yer almasını, yeni mezarlık alanının yönünün belirlenmesini, kent merkezinin şekillenmesini ve meydanların biçimlenmesini miras olarak bırakmıştır.

Bu açıdan Çaylak Planı Kayseri kent planlama tarihi açısından gözardı edilemeyecek kadar önemli bir plandır. Ayrıca 1/2000 ölçekli esas plan üzerinde tadilat yapılarak, 1938-1945 yılları arasında sekiz resmi binanın yerinin belirlenmesinde de bir araç olarak kullanılmıştır. Öte yandan, Çaylak Planı'nın idari tesislerin tek bir noktada toplanması, Eski Şehrin yıkılması, Yeni Şehrin kurulması, kentin kuzeydoğusunda yeşil alanların ve spor alanlarının oluşturulması, Sergi Evi kurulması, güneyde sanayi bölgesi⁵ oluşturulması ve Kapalı Çarşı'nın yıkılması gibi kararları uygulamaya geçirilmemiştir.

Çaylak Planı, Kayseri'de Cumhuriyet Dönemi'nin ilk imar hareketinin gerçekleştiği 1933-1936 yılları arasında temel imar kılavuzu olmuş, 1938 sonrasında üzerinde değişiklikler yapılarak büyüyen ve yenileşen

¹ Doç. Dr. Mimar.

² Çalışmanın tamamına internetten (google) "Kayseri'nin Cumhuriyet Dönemindeki İlk Kent Düzenlemesi: 1933 Çaylak Planı" notu ile ulaşabilirsiniz.

³ Prof. Gustav Oelsner (İTÜ, 1879-1956) Alman Kent bilimci. Prof. Kemâl Arû (İTÜ) mimar.

⁴ Eski Sanayi'nin bulunduğu "çipil" de denilen yer.

⁵ Hava İkmal'in karşısında, Esenyurt'ta.

Kayseri'deki devlet kurumlarının resmi alan gereksinimini karşılamak amacıyla kullanılmıştır. Plan, Kayseri kent merkezinin biçimlenişini belirleyen ilk plan olması açısından da ayrı bir değer taşımaktadır.

Diğer taraftan bu plan, sadece Kayseri için değil, Türk şehirciliği için de bazı ilklere sahiptir. Örneğin Erken Cumhuriyet Dönemi'nde bir Türk Plancısı ile ilk defa burada karşılaşmıştır. Aynı yıllarda bazı Türk mimarlarının 'Urbanist' sıfatıyla, şehircilik konularına da ilgi gösterdikleri bilinmekle beraber, onlar tarafından 1933 yılından önce tasarlanmış ve resmi kurumlarca onaylanmış herhangi bir kent planına günümüze kadar rastlanılmamıştır.

Bu nedenle Burhananettin Çaylak tarafından hazırlanan Kayseri planının, ülkemizde Türk plancısı tarafından hazırlanan ilk kent planı olduğu söylenebilir. Başka bir ilk olma özelliği de, kent planlarını hazırlayanların genellikle mimarlar ve yerel haritacılar olduğu bir ülkede, ilk defa kendi mesleğini 'İmar Mühendisi' olarak tanımlayan bir plancı ile karşılaşmış olmasıdır.

Nitekim 1936 sonrasında planlara imza atma yetkisi yalnızca mimarlara verilmiştir. Yine bir başka ilk ise, mimar olmayan fakat imar mühendisi olarak nitelenen birinin hazırladığı planda, üç ayrı şehircilik yaklaşımının bir planda kullanmış olmasıdır.

Çaylak Plan'ında sadece klasik Haussmannizm⁶ değil aynı zamanda işlevsel bölgeleme (zoning) ve komşuluk birimi (Neighborhood Unit) yaklaşımları bir arada kullanılmıştır. Ayrıca planın hazırlandığı günlerde yayımlanan Belediyeler Yapı ve Yollar Kanunu'nda belirtilen ilke ve standartların kullanıldığı ilk plan da yine Çaylak Planı'dır. Bu açıdan Çaylak Planı, yeni imar yasasının getirmiş olduğu katı yaklaşımın izlerini yansıtır. Özetle Çaylak Planı sağladığı bulgular ve sonuçlar açısından gerek Kayseri için gerekse Türkiye kent planlama tarihi için araştırılmaya değer bir plandır."

Şehirde geniş çaplı bir imar faaliyetine girişti. Bastonla işaret ettiği yer mutlaka yıkılırdı. Bu nedenle "Bastonlu Vali" olarak da anıldı. Tabii, "bastonunun dokunduğu yer yıkılırdı" yakıştırması, erken Cumhuriyet döneminin otoriterliğine örnek olarak anlatılır, CHP muarızlarınca. Oysa, anlıyoruz ki; yıkılan yerler bastonla işaret edildiği gibi değilmiş. "Çaylak Planı" öngörülerini doğrultusundaymiş. Bunu da bir not olarak düşmek istedik.

İnönü ve Atatürk Bulvarı ile Güllük Caddesi bu dönemde açıldı. Cumhuriyet Meydanı'ndan Düvenönü'ne giderken sağ tarafta bulunan dükkânlar yıkılarak burası Mimarşinan Parkı'na katıldı. Cumhuriyet Meydanı'nda geniş ölçüde bu dönemde açıldı. Sonradan yıkılan Cumhuriyet Meydanı'ndaki Tan Sineması, Toker döneminde yapıldı. Muhaciroğlu Mustafa Ağa ile Kıranatlı Rifat Ustanın müteahhitliğini yaptığı (1935) bu bina ile şehrimiz ilk defa geniş bir salona sahip oldu. Salonun dikeşsiz (kolonsuz) oluşu halkın dikkatini çekti. Böyle bir binanın ayakta durabildiği de merak konusu oldu. Tan Sineması'nın ihalesi 8.000 liraya yaptırıldı.

Nazmi Toker'in Kapalı çarşı'nın bir bölümünü (Tol çarşı), "Yıkılma Tehlikesi" var diye kapatması, bir rivayete göre "çarşının hava almasına engel oluyor" bahanesiyle üst kısımlarının yıktırılması epeyce eleştiriye neden oldu. Bu yıkıma halk tepki gösterdi. Buna rağmen hakkında çürük raporu verilen dükkânlar ve çarşının üst tarafı yıkıldı. Yıkım işini başarıyla gerçekleştiren ekibin başında bulunan Zabıta Başkomseri Osman Kızılviranlıoğlu'na (Metin) takdirname verildi. Ve ayrıca Sahabiye Mahallesi'nde Milli Emlak'a ait 10 bin metrekarelik arsa cüzi bir fiyatla Kızılviranlıoğlu'na verilmek istenmişse de kendisi kabul etmedi.

⁶ Ünlü Fransız mimar ve şehirci. Modern şehirciliğin kurucusu olmakla anılır.

Kapalı tutulan dükkânların açılması için esnaflardan birisinin İçişleri Bakanlığı'na yaptığı başvuruya cevaben gönderilen yazı aşağıda verilmiştir:

T.C.

Dahiliye Vekaleti

Hususi Kalem

Bay Mehmet Kütütküoğlu,

Kapalıçarşı Satıcılarından Kayseri, 08.01.1938

Bakan adına gönderilen istidanz üzerine durum incelendirildi. Kapalı çarşının herhangi bir bahane ile her an yıkılma korkusu olduğundan içindeki dükkânların açılmasının doğru görülmediğini, bu yüzden izin verilmediği ve ilk felaket ve yıkıntı üzerine Kayseri'ye gelen, söz söylemeye bilgisi olan fen adamlarının raporunun da bu cihette bulunduğu sonucuna varıldı. Bilgi olarak saygılarımla.

Hususi Kalem Müdürü

Arif Karan

(İmza).

Yıkılan üst kısımlarında yeniden yapıldığı Kapalıçarşı ile ilgili restorasyon çalışmaları 70'li ve 80'li yıllarda yapılmıştır. Kale'nin batı yüzüne bakan dükkânlar çarşı stiline uygun bir biçimde sonradan ilave edildi. İhale Vakıflar Genel Müdürlüğü'nce yapılmış olup, müteahhidi Durmaz İnşaat A.Ş'dir.

Toker döneminde Boğaz Köprüsü, Niğde-Ulukışla demiryolu bağlantısı yapıldı. Bu sayede Çukurova ile olan ulaşım kolaylaştı (1933). Şimdi Büyükşehir Belediyesi'nin önünde (Mustafa Kemalpaşa Bulvarı) bulunan Atatürk Heykeli Toker'in gayretleriyle Cumhuriyet Meydanı'na dikilmişti. Heykelin kaidesi Mimarsinanlı Haşimoğlu Hasan Özkaya tarafından, heykel kısmı ise tunçtan (1.000 kg) olup, Sanayi-i Nefise Mektebi⁷ öğretmenlerinden Tavlusun'lu heykeltraş Nazmiye Hanım tarafından yapıldı.

1 Mart 1935 Cuma günü, büyük bir törenle heykelin açılışı yapıldı. Etraf halılarla çevrildi. Yapımına çalışanlar bahşiş alamayınca heykelin üzerindeki perdeyi açtırmadılar. Katipzâde Nuh Naci Bey (Yazgan) bolca bahşiş vererek perdenin açılmasını sağladı. Açılış konuşmasını da Avukat Naci Özsan yaptı. Üst kaidesi için 9 bin lira harcanan heykelin tüm giderleri Özel İdare'ce karşılandı. Mimarsinan Parkı'nın doğu cephesine yapılan bu heykel 1980 yılında şimdiki yerine kaldırıldı.

Toker döneminde belediye bütçesi 130 bin lira, bunu takip eden 2. ve 3. yıl ise 150 liradır. O yıllarda (1935) şehrin nüfusu 35 bin kadardı. Şehirde büyük bir ekonomik kriz hüküm sürüyordu. Bu nedenle iş sahası açabilmek için Toker, büyük gayret gösterdi. Şehrin imara açılması, yollar ve caddeler yapılması, şehre büyük bir ekonomik canlılık ve hareketlilik getirdi. İhale ile 8 adet kümbetin restorasyonu yapılmış ve bunu için de 5.000 lira harcanmıştı.

⁷ Güzel Sanatlar Akademisi sonra Mimarsinan Üniversitesi.

Őehrimiz ve insanlarını çok seven Toker'in ismi bir okul ve bir caddeye verilerek halkımızda ona bir kadir-bilirlik örneđi göstermiŐtir. Belediye Başkanlığı'na atandıktan (28.05.1933) bir süre sonra meclisi fesh ederek seçimle yenilenmesini sağladı. Kadınlara seçme ve seçilme hakkının verilmesi (1935) bu tarihe rastlar(1935).

Mustafa Toksöz

(Kayseri, 1884-1963)

Babası Numan, annesi Alüise, eşi İkbâl. Çocuğu yok, bir tane manevi evladı var. Doğumu Kayseri, 1884. Ölümü, 1963. Şehrimiz eşrafından, Numan (Lömen) Ağa'nın Mustafa çavuş olarak da bilinen Toksöz, Nazmi Toker'in Sivas Valiliği'ne atanması üzerine Meclis kararı ile vekaleten başkanlığa getirildi. (20.08.1936) Bu esnada Toksöz, hem meclis ve hem de encümen üyesiydi. Herhalde; "Lömen ağanın atı gib!" tabiri de Başkana yapılan bir benzetme olsa gerek.

Toksöz, uzun yıllar meclis ve encümen üyeliği yapmış olması nedeniyle belediye hizmetlerinin nasıl yapılacağını biliyor, halkla ilişkilerini iyi bir biçimde düzenliyordu. Yarım kalan işleri tamamlamaya çalıştı. İlk başkanlığı 40 gün sürdü ve görevi seçime iş başına gelen Hayrullah Ürkün'e devretti (30.09.1936). Bu esnada eline geçen maaş ise 133.66 liraydı.

Hayrullah Ürkün'ün istifasıyla boşalan başkanlığa vilayet'in 16.04.1938 gün ve 1154 sayılı oluruyla yeniden atandı. Bu ikinci görevi 04.11.1938 tarihinde sona erdi.

Toksöz ikinci döneminde Kale'nin etrafındaki hendekleri doldurarak buraları hizmete sundu. Ayrıca yol kenarlarına ağaç diktirerek şehre güzel bir görünüm vermeye çalıştı. Başarılı da oldu.

Hayrullah Ürkün (Filinte)

(Kayseri, H. 1314, 1902-Ankara, 06.02.1974)

Babası Hilmi, annesi Fatma, eşi Firdevs. Çocukları Hilmi, Nejat, Sevil, Suat, Ömer ve Uğur. Doğumu Kayseri, 1902 (H.1314). Ölümü Ankara, 06.02.1974. Başkanlığı vekâleten yürüten Mustafa Toksöz'ün yerine Hayrullah Ürkün seçildi (30.09.1936). Aynı gün ve 2302 -1220 no'lu tezkere ile göreve başlayan Ürkün, daha önceleri de mecliste bulunduğundan, halkın sorunlarına vakıf birisi idi. Başkanlığında ayda 200 lira net maaş alırdı. Belediye bütçesi ise 220.000 lira olarak bağlandı. Avukat Muzaffer Attaroğlu'nun dayısı olur.

Ürkün döneminde su işlerine önem verildi ve bununla ilgili proje hazırlatıldı. İstasyon Caddesi'nin genişletilmesi ve düzenlemesi çalışması yapıldı. Cumhuriyet Meydanı'nda yaptırılan ve bugün yerinde kısmen Yeraltı çarşısı bulunan Şehir Kulübü, bu dönemde yapıldı. Modern bir biçimde inşa edilen ve Kayseri'nin sosyal, siyasal ve ekonomik gelişmesinde önemli bir fonksiyon üstlenen bu bina, zemin katı yıkılıncaya kadar kulüp olarak hizmet verdi. Üst katı ise Şehir Oteli olarak işletilirdi. Demokrat Parti döneminde otel tahliye edildi ve burası partinin il

binası olarak kullanıldı. Bina, 1960 yılında yıkıldı ve Cumhuriyet Meydanı'na katıldı.

Ürkün'ün iki yıla yakın süren görevi, Vilayetin 16.04.1938 gün ve 1159 sayılı yazısı ve meclisin 15.04.1938 günlü kararı ile istifaen sona erdi. İstifaya esas olan kararın gerekçesi de: Tan Sineması'nın' işletmesine ortak olması nedeniyle reisliğin sükut etmesidir.

İstifasıyla boşalan başkanlığa Mustafa Toksöz atandı. Toksöz'ün atanmasıyla birlikte mecliste de bir çekişme başladı. Bir kısım üyeler Toksöz'ün çekilip yerine tekrar Hayrullah Ürkün'ün başkanlığa getirilmesini istiyorlardı. Nihayet, Vilayetin 04.11.1938 gün ve 1619 / 125450 sayılı olurlarıyla, başkanlığa vekâleten bakmak üzere onanan karar, Dâhiliye Vekaleti'nce² 28.12.1938 gün ve 14113 no'lu yazıları ile asaleten atamaya dönüştü.

İkinci dönem başkanlığının 5. ayında iken meclis yeniden karıştı ve verilen güvensizlik önergesiyle Ürkün başkanlıktan düşürüldü. Başkanlığı, Şûrâ-yi Devlet³ tarafından da fesh edildi. 1946 Genel Seçimlerinde 8.

¹ Vilayetin hemen kuzey-batı tarafında, Yeraltı Çarşısı üstüne denk gelir yerdeydi. Önünde Belediye Çay Bahçesi ve yanında Şehir Kulübü vardı.

² İçişleri Bakanlığı.

³ Danıştay.

Dönem Kayseri Milletvekili (CHP) olarak parlamentoda görev yaptı. Bilahare Ankara'ya yerleşti, burada vefat etti (06.02.1974).

Hayrullah Ürkün döneminde Meclis Üyeleri Şunlardı: Sait Azmi Feyzioğlu (Avukat, Kör Sait), Nafiz Akşehirlioğlu (Avukat), Ahmet Hıfzı Gözübüyük (Avukat), Bekir Rıza Alpay (Avukat), Halil Çilsal, Faik Seler, Hamdi Palabıyık, Tefik Mülayim (Gazeteci), Hazım Gönen (Eczacı), Cemal Emdem (Eczacı), Mustafa Toksöz, Mehmet Sağlam, Tacettin Tacettinoğlu, Hamdi Zamantılı, Mustafa Hasoğlu, Hamdi Sürmeliöğlu, Ahmet Muhassıl, Ali Madenoğlu, Osman Büyükgöncü, Ali Gürbüz, Osman İmamoğlu, Mehmet Kızıklı, Mehmet Kaşıkçı, N. Mehmet Narin, İbrahim Pekmezci ve Halit Saçmacı.

Hasan Abdulhalim Ergun

(Serez, H. 1301-19.02.1972)

Babası Abdülcelil, annesi İsmet, eşi Hamdiye. Çocuğu Bülent. Doğumu Serez, H. 1301. Doktor. Zonguldak'tan Kayseri'ye Sağlık Müdürü olarak atanan Ergun, başkanlık görevini vekâleten yürüten Emniyet Müdürü Nuri Güven'in başka ile atanması nedeni ile Vilayet'in 12.09.1942 gün ve 1243 sayılı oluruna istinaden başkanlığa vekaleten atandı. Ergun, 3 ay kadar kısa bir süre yürüttüğü bu görev esnasında daha çok sağlık hizmetlerine önem verdi. Başka tayini çıkması nedeniyle görevi devretti (01.11.1942).

Rafet Bingöl

(Diyarbakır, 1882-?)

Babası Mustafa, anne ve eşinin adına ulaşamadı. Çocuğu, Refref. Doğumu Diyarbakır, 1882. Asker. Faik Seler'in ayrılması üzerine başkanlığa, o yıllarda şehrimizde bulunan ve politikaya atılan Emekli Piyade Kıdemli Albay (Tuğbay) Rafet Bingöl, vekaleten atandı (04.03.1943). Asker kökenli olması nedeniyle disipline büyük önem verir, çalışanların uzayan saçlarını kestirirdi. Başkanlık görevini 45 gün kadar sürdüren Rafet Bingöl, ekmek kıtlığının sürdüğü buhranlı o günlerde halkın tepkisine dayanamayarak istifa ederek görevden ayrıldı (19.04.1943).

Tacettin Tacettinoğlu

(Kayseri, H.1314- 1961)

“Taceddin Veli”nin, Halvetiye (Kadiri diyenler de var) yolununun irşad halkalarından. Önemli bir zât. Kayseri doğumlu olması ve yine Kayseri’de vefat etmesiyle bilinir. Hz. Peygamber soyundan geldiği söylenir. Türbesi, Tacettin Veli Mahallesi’nde. Başkan Tacettin Tacettinoğlu da soyundan, gelir. Türbe etrafında kümelenmiş geniş bir aile. Babası Mehmet, annesi Latife, eşi Firdevs. Çocukları İsmet, Saadettin, Necati, Meliha, Türkan ve Semiha. Doğumu, Kayseri H.1314, Ölümü 1961. Rafet Bingöl’ün istifasından sonra, belediye meclis üyelerinden Tacettin Tacettinoğlu vekaleten başkanlığa atandı (1943). Görev süresi 7 ay kadar sürdü. Hizmetleri normal şekilde yürüttü. Belediye meclisinde huzursuzluk ve tarafgirlik başladı. Bunun üzerine başkanlığa meclis dışından Emin Molu getirildi (05.02.1943)

Başkan İbrahim Ergüven’in milletvekilliğine adaylığını koyması üzerine Vali Muavini Ekrem Bey kısa bir süre (16 gün) başkanlık görevini yürüttü. Buna meclis tepki gösterdi ve kendi içinden Tacettin Tacettinoğlu’nu başkan seçti (17.04.1950). Tacettin Tacettinoğlu bu görevi Osman

Kavuncu’ya devretti (08.09.1950). Böylece kısa süreli de olsa iki kez başkanlık yapmış oldu.

Emin Molu

(Kayseri, H. 1323 - 17.01.1954)

Kayseri Belediye tarihinde önemli bir isim. Ama pek bilinmez. Molu ailesinden. Babası Mustafa, annesi Kadıncık, eşi Servet. Çocuğu Behçet, Doğumu, Kayseri H. 1323, Ölümü 17.01.1954. Hukukçu. Emin Molu, Tacettin Tacettinoğlu'nun vekâleten yürüttüğü başkanlığa meclisin dışından ve oy birliği ile seçildi (05.02.1943).

Avrupa'da hukuk doktorası yapan Emin Molu, yeniliğe taraftar, çok bilgili, kültürlü, çalışkan ve zorluklardan yılmayan bir kişiliğe sahipti. Daha sonraları Belediye Başkanı olacak Osman Kavuncu, Molu'nun, "rahleyi tedrisinden" geçen birisi. Bu hikayeyi, Muharrem Barut, "Selam Kayseriliye" isimli eserinde uzun uzun anlatır. Adeta, Kavuncu, belediyeçiliği Emin Bey'den öğrenmiş, gibi.

Kısa sürede belediyeye bir çeki düzen verdi. Devamlı denetimlere çıkar, mevzuata aykırı işleri önlemeye çalışırdı. Kapalı yerlerde şapka ve palto ile oturulmasına izin vermezdi. Görgü kurallarına uyulmasını isterdi. Bu nedenle topluma açık, kapalı yerlerde palto ve şapkayla oturanları zabıta marifetiyle dışarı çıkarttırır ve buraları

kısa süreli de olsa kapatırdı.

Emin Molu, düzenli bir kentleşmeden yanaydı. O güne kadar şehrin doğru dürüst bir imar plânı yoktu. Bu eksikliği gören Emin Molu, Alman Prof. Gustav Oelsner (Ösner, İTÜ) başkanlığında, Prof. Kemâl Ahmet Arûya (o zaman doçent, İTÜ) şehrin imar plânını çizdirdi. Bakanlıkça onanan bu plân yeni bir nazım plân yapılarına kadar uygulandı (1973). Kanuncu döneminde değiştirilerek uygulanan plan, bu plan.

Ösner'in, şehrin doğruya doğru genişlemesi gerektiği önerisini, halkın bu yükü kaldıramayacağı gerekçesiyle meclis benimsemedi. Bunun üzerine Ösner, Ulu Cami'nin minaresinden şehrin çeşitli açılardan fotoğrafını çekterek şehri dilimlere ayırdı. Eski eserleri koruyarak söz konusu imar plânını hazırlattı. Plan öngörülerini arasında, şehrin muhtelif yerinde faaliyet gösteren sanatkarları bir araya getirmek amacıyla, "Çipil" denilen, bugün "Eski Sanayi"nin olduğu yerde bir "Küçük Sanayi Sitesi" de vardı.

Öğrenimi nedeniyle askerliğini yapamayan Emin Molu görevdeyken askere alındı. Kayseri Tank Ayırma Deposu'nda askerlik görevini yaptı. Aynı zamanda başkanlık görevini de yürütüyordu. Bu iki görevi yürütmesinin aksaklıklara neden olacağı gerekçesiyle meclis istifasını istedi. Bunun üzerine görevden ayrıldı (12.06.1944).

Serbest Avukat olarak hayatını Kayseri'de sürdüren Emin Molu, genç denecek yaşta vefat etti (1954). Bu dönemde meclis seçimi yapılmadı. Başkan yardımcılığına İbrahim Kirazoğlu getirildi. Oğlu Avukat Behçet Bey'den,

babası ile ilgili bazı bilgiler istediysen de pek vermek istemedi. Sadece şunu söyledi; *“Babam nevi şahsına münhasır bir adamdı. Çok ketumdu. Ser verir, sır vermezdi. Benim babamla ilgili bildiğim bu kadar!”* demişti.

Öyle ya da böyle; Emin Bey, Kayseri Belediyesi tarihinde çok önemli bir isim. Adeta, imar planlamasında bir dönüm noktası. Tabii, Kayseri’de, dönemin egemen siyasi anlayışı, Molu’nun öne çıkmasına izin vermedi. O da unutuldu gitti.

Hüsamettin Karakimseli

(Kayseri, 1918-08.11.1955)

Babası Yusuf, annesi Tenzile, eşi Şerife. Çocukları Bilge ve Yusuf. Doğumu Kayseri,1918. Karakimseli ailesine mensup. Siyasal Bilgiler Fakültesi mezunu. Çeşitli yerlerde Maiyet Memurluğu¹ ve Kaymakamlık yaptı. En verimli çağında hayata gözlerim yumdu. (08.11.1955)

Emin Molu'nun istifası ile boşalan Belediye Başkanlığı'na, vilayete 14.06.1944 tarih ve 698 sayılı emri ile Maiyet Memuru, Hüsamettin Karakimseli atandı. Yıllarca Belediye Meclis Üyeliği yapan Pilavcı Mesut Efendi'nin damadı olan Karakimseli, bir ay gibi kısa bir süre başkanlığa vekâlet etti. Başka bir ile atanması nedeniyle, görevi başkan yardımcısı İbrahim Kirazoğlu'na devretti (10.07.1944). Karakimseli, Y. Mimar Müh. Selçuk Karakimseli ve Doktor İbrahim Karakimseli ile amcazade olurmuş.

¹ Yüksek dereceli bir görevlinin yanında çalışan memur.

İbrahim Kirazoğlu

(Kayseri, 1919 - 05.02.1988)

Babası H. Ahmet, annesi Tenzile, eşi Türkân. Çocukları Ahmet ve Lâtife. Doğumu Kayseri 1919. (İçerişar/ Cami Kebir Mah.) Ölümü Kayseri, 05.02.1988. Hukukçu. Kayseri'nin köklü ailelerinden. Baba H. Ahmet Efendi; "Kiraz'ın Hocaefendi" diye anılırdı. "Erenköy Cemaati" ile simgeleşen "Mahmud Sami Ramazanoğlu Hocaefendi'nin" (Adanalı Sami Efendi) bağlarından ve damadı Y. Mimar Ömer Kirazoğlu'nun (Kayseri, 1916-Medine, 1989) küçük kardeşi olur.

Belediye Başkanlığı'na vekâleten bakan Maiyet Memuru Hüsamettin Karakimseli'nin başka yere atanması ile boşalan başkanlığa, o tarihlerde başkan yardımcısı olan Kirazoğlu, vilayetin 10.07.1944 gün ve 459 sayılı yazılarıyla vekâleten atandı. İstifa ederek görevinden ayrıldı (12.02.1945).

Kirazoğlu, 1950-1960 yılları arasında Demokrat Parti Kayseri Milletvekili olarak görev yaptı. 27 Mayıs 1960 darbesiyle kurulan Yassıada Mahkemesi'nde idam cezasına çarptırıldı. Hücresinde, idam sırasını beklerken, sesli,

Kur'an okumasıyla dikkat çekti. Bu ceza Milli Birlik Komitesince müebbetle çevrildi. Daha sonra affedildi. Siyasi hayatına Adalet Partisi'nde devam eden Kirazoğlu, Ekim 1975 Senato seçimlerinde Kayseri Senatör'ü oldu. Kayseri'de vefat etti (05.02.1988).

Mehmet Edip Tarım (Eken)

(Kayseri, H.1333 - 1971)

Babası Yusuf, annesi Fatma, eşi Şaziye. Çocuğu Murat. Doğumu Kayseri, 1333. Ölümü, 1971. Doktor. "Camgözün Hoca" lakaplı Yusuf Eken'in oğlu, İbrahim Eken'in ağabeyi olur. İbrahim Kirazoğlu'nun istifasından sonra belediye başkanlığına vekaleten M. Edip Tarım atandı (12.02.1945). Kısa süren görevini, seçimle gelen Sait Koçak'a devretti (26.03.1945). Ankara Üniversitesi Tıp Fakültesi Fizyoloji Kürsüsünde Öğretim üyesi iken ölen Tarım, Kayseri'de toprağa verildi (1971).

Sait Koçak

(Kayseri / Talas, 1909 - 14.06.1991)

Babası Abdullah, annesi Şerife, eşi Zarife. Çocuğu Orhan. Doğumu Kayseri/Talas, 1909. Ölümü 14.06.1991. Hukukçu. Seçimle başkanlığa gelen Sait Koçak, bu göreve vilayetin 26.05.1945 gün ve 102-1005 sayılı “oluru” ile atandı. Daha önce İstanbul Emniyet Müdür Yardımcısı görevinde bulunuyordu.

Çocukluk yılları babasının öğretmen olması nedeniyle Gernir/Kayseri köyünde¹ geçti. Mülkiye Mektebi² ni² pekiyi derece ile bitiren Koçak, çeşitli il ve ilçelerde Emniyet Müdürlüğü, Kaymakamlık ve Valilik yaptı. Danıştay üyeliği (1960), Anayasa Mahkemesi üyeliği (1965) görevlerinde bulundu. Son görevinden emekli oldu (1974).

Görevine başladıktan sonra, Emin Molu döneminde yapılan imar plânının uygulanmasını ve bu amaca yönelik kadastrо çalışmalarını başlattı. Halk Bankası şubesinin de açılmasını sağladı.

Şehir içerisinde, İsmet Paşa Mahallesi³ ve çevresinde bulunan sucuk-pastırma imalâthanelerinden yayılan pis koku ve su halk sağlığını tehdit eder boyutlara varmıştı.

Bu imalâthanelerin dağınık olması denetimleri de güçleştiriyordu. Bu iş yerlerinin bir yerde toplanması için Karpuzatan Mezbahanesi³ ni yaptırdı. Böylece etlikçiler belirli bir yerde toplanmış oldu. Belediye Otobüs İşletmesi bu dönemde kuruldu. Ve ilk kez 8 tane otobüs alındı.

Yetersiz ve gayri sıhhi olan şehir içme suyunun ıslahı için çalışmalar başlattı. Bu iş için Ankara’dan uzmanlar getirtti. Uzmanlar mevcut suyun o günkü ve gelecekteki ihtiyaçları karşılayamayacağını bu nedenle yeraltı sularından yararlanılması gerekliliğini tespit ettiler. Bununla ilgili ilk çalışmalara da Karpuzatan semtinden başlandı.

1946 seçimlerinde Demokrat Partililerin Belediye Meclise’ne girdiğini görüyoruz. Bu meclis Sait Koçak’ı yeniden başkan seçti. Yardımcılığına da Necmi Kalaç getirildi. Koçak dönemde belediye bütçesi 400 bin lira civarındaydı. Ancak bunun yüzde 80’i gerçekleştirilebilirdi. Başkanın maaşı ise 400 liraydı.

¹ Şimdi Mahalle

² Ankara Üniversitesi Siyasal Bilgiler Fakültesi.

³ Bugün olmayan mahalle. Caferbey ile Battalaltı arasındaydı.

Nazmi Toker zamanında yaptırılan Cumhuriyet Alanındaki Atatürk Anıtı alt kaidesi yeniden yaptırılarak imar plânında öngörülen yere nakledildi. Anıt kaidesi, belediye tarafından emanet usulüyle 19 bin liraya yaptırıldı (1946). Bu kaidenin projesini eski belediye başkanlarından Tavlusunlu Mehmet Ali Efendi'nin torunu ve ülkemizin ilk kadın mimarı Profesör Dr. Cevat Leman Tomsu çizdi. Yüksek Mimar Müh. Selçuk Karakimseli'nin nezaretinde, Hasan Usta (Tavlusunlu) tarafından yapıldı.

Atatürk Stadyumu'nun bir kısmı bu dönemde istimlâk edildi. Dağınık bir vaziyette olan şehir mezarlığının bir yerde toplanmasına yönelik çalışmalara başlandı. Şehir Mezarlığı'nın (Asri Mezarlık) bir kısmının istimlâki bu dönemde yapıldı. Başarılı bir çalışma sergileyen Sait Koçak, kendi isteği ile görevden ayrıldı (28.12.1946). Daha sonra İstanbul Belediyesi Başkan Vekilliği'ne atandı.

Bu dönemde görev yapan Meclis Üyeleri şu kişilerden oluşuyordu: Sait Koçak (Başkan, CHP), Mustafa Toksöz (CHP), İsmail Güven (CHP), Mehmet Kükürtçü (CHP), Ali Gürbüz (CHP), Cemal Hattat (CHP), Nuh Mehmet Narin (CHP), Mustafa Ozkühahçı (CHP), Yusuf Eken (CHP), Mustafa Harputlu (CHP), Abdullah Bakioğlu (CHP), Bekir Kuruşçu (CHP), Osman Gözübüyük (CHP), Hayri Molu (CHP), Tacettin Tacettinoğlu (CHP), İzzet Selçuki (CHP), Ahmet Kınacı (CHP), Cemal Azgın (CHP), Ahmet Muhassıl (CHP), Mehmet Matak (CHP), Yunus Özimamoğlu (CHP), Ziya Akkaş (CHP), Mehmet Sağlam (CHP), Nazım Burcu (CHP), Zekeriya Bedestani (CHP), Galip İzmirli (CHP), Osman Kavuncu (DP), M. Mahir Kafescioğlu (DP), A. Rıza Kılıçkale (DP) ve Mehmet Uzunefe (DP). Daha sonra yedekten girip Meclis Üyeliği yapanlar ise şunlardı: H. Hüseyin İmamoğlu, Halit Hasaltun.

Necmi Kalaç (Halaçoğlu)

(Kayseri, H.1324 -?)

Babası Mahmut, annesi Hatice, eşi Büşra. Çocuğu Zehra, Doğumu, Kayseri H.1324, Ölüm tarihi tespit edilemedi. İdareci. Sait Koçak'ın istifasıyla boşalan başkanlığa, vilayetin 28.12.1946 gün ve 1185 sayılı yazılılarıyla, başkan yardımcılığı görevini yürüten Necmi Kalaç, vekaleten atandı. 32 günlük kısa bir süren görev süresi olmuştur. Bu görevi, başkanlığa atanan İbrahim Ergüven'e devredip, başkan yardımcılığına döndü (01.02.1947). Daha uzun süre kaymakamlık yapan Necmi Kalaç, şehrimizin eşrafından Halaçoğlu ailesindedir. Dürüst ve çalışkanlığı ile tanınan Kalaç, genç yaşta hayata veda etti ve Kayseri'de toprağa verildi.

İbrahim Ergüven

(Kayseri, H. 1326- Bursa, 03.06.1980)

Babası Ömer, annesi Lütfiye, eşi Afife. Çocukları Filiz ve Mine (Dr. Ehliz). Doğumu Kayseri, H.1326. Ölümü Bursa, 03.06.1980. Hukukçu. Belediye başkanlığını vekâleten yürüten Necmi Kalaç'ın yerine belediye meclisi kararıyla başkanlığa getirildi (01.02.1947). Bu göreve gelmeden önce Eyüp/İstanbul Hâkimliği'ni yürütüyordu.

Şehrimizin Hacı Mansur Mahallesi'nde¹ doğan (H.1326) Ergüven, başarılı bir belediye başkanı olarak bilinir. Şehrin en ücra köşelerine kadar kaldırım döşeterek cadde ve sokakları çamur deryasından kurtardı.

Atatürk Stadı'nın bulunduğu yerin büyük bir kısmı ile Şehir Mezarlığı'nın, yine bir kısmının istimlâki bu dönemde yapıldı. Ayrıca mezarlığın ön duvarı ile 200 kişilik Garipler Mezarlığı'nın yapımı Ergüven zamanındadır. Şehrin içme suyu sorununa da eğilen Ergüven, Ankara'dan görevlendirilen Mühendis Necip Suveren'in su membaları ile ilgili hazırladığı etüt ve projeyi meclise sundu.

Sızır'da akan suyun (Göksu Deresi, Sivas/Gemerek) imtiyazının (Kullanma Hakkı) Kayseri'ye verilmesine (1949) büyük katkıları oldu. Ergüven'in hocası olan zamanın Başbakanı Şemsettin Günaltay kabinesinin iki bakanı Necmettin Sadak (Dışişleri) ve Reşat Şemsettin Sırer'in (Milli Eğitim) Sivaslı olmalarına rağmen bu imtiyazın Kayseri Belediyesi'ne verilmesi küçümsenecek bir olay olmasa gerek. Bunların karşı çıkmasına rağmen bu imtiyaz alındı. *"Kayserililer suyumuzu alıyor!"* diye kamuoyu oluşturmak istedi, Sivaslılar. Sonunda; Sızır Santralı Kayseri Belediyesi adına, İller Bankası tarafından yapıldı. 66 kv'luk enerji iletim hattı ile "Kayseri Trafo"e bağlandı.

Soyadı gibi güven verici ve yiğit bir kişiliğe sahipti. Başkanlığı döneminde belediye bütçesi 1.250.000 liraya bağlanmış, en küçük israftan kaçınılarak hizmet etmeye çalışılmıştır. Başkanlığa atandığında 471 lira olan maaşı, 1947'de 528,70 liraya yükseltilmiştir.

Bu dönemde Belediye Meclisi seçimi yapılmamış, bu görev Sait Koçak dönemindeki üyelerle yürütülmüştür. Meclis çoğunluğu 28 üye ile CHP'de olmasına rağmen Ergüven, DP'li Osman Kavuncu'yu encümen üyeliğine seçtirmesi, siyasal katılım açısından ilginç bir örnektir. Başkan yardımcılığına da İrfan Kızıklı'yı atayarak başarılı bir icraat sergilemiştir.

¹ Bugün olmayan bir mahalle.

1950 Genel Seçimlerinde CHP'den milletvekili adayı oldu ve seçilemedi. Bu adaylık nedeniyle de başkanlık görevinden ayrıldı (31.03.1950). Daha sonra avukatlık yapmaya başladı. Halkın sevgi ve saygısını kazanan, oldukça saygın bir kişiliğe sahip Ergüven, Bursa Tıp Fakültesi Hastanesi'nde hayata gözlerini yumdu (05.06.1980). Kayseri Şehir Mezarlığı'nda toprağa verildi.

Ekrem Mehmet Gören

(Erzurum, H.1322 -?)

Babası Behram, annesi Lütfiye, eşi Huriye. Çocuğu Teoman, doğumu Erzurum, 1322 (1906). İbrahim Ergüven'in CHP'den milletvekilliği seçimlerinde aday olması nedeniyle boşalan başkanlığa Kayseri Vali Muavini Ekrem Mehmet Gören atandı (01.04.1950). Bu görevi meclis içerisinde seçilen Tacettin Tacettinoğlu'na devretti. Vali muavinliği görevine döndü (17.04.1950). İstanbul Vali yardımcılığı görevini sürdürürken emekli oldu.

Osman T. Kavuncu

(Kayseri, H.1334 - Kayseri, 11.11.1966)

Babası Mehmet Murat, annesi Ulviye. Evlenmedi. Doğumu Kayseri, H.1334 (1918). Ölümü 11.11.1966. Ünlü yurtiçi ve yurtdışına taşan “efsanevi” başkan Osman Kavuncu, ilk ve orta öğrenimini Kayseri’de, yüksek tahsilini İstanbul’da Yüksek Ticaret Mektebi’nde yaptı. Bir ara Hava İkmal Bakım Merkezi’nde muhasebeci olarak çalıştı.

Kayseri’de yayımlanan Doğru Yol Gazetesi’nde yazdı (1945). Türkiye İşçi Partisi Genel Başkanlarından Mehmet Ali Aybar, o yıllarda Kayseri’de yedek subay olarak görev yapıyor. O da bu Gazete de yazıyor, müstear ad kullanmadan. Kavuncu yazılarında tek parti dönemini eleştiriyor, demokrasi mücadelesi veriyordu. Zamanın yöneticilerini eleştirmekle kalmayıp, bu eleştirilerini zaman zaman da eyleme dönüştürüyordu. Nitekim zamanın Valisi Nazım Günesen, eşiyle birlikte makam arabasıyla dolaşırken, Kavuncu tarafından durduruldu; “*makam arabasının özel hizmetlerde kullanılamayacağı*” uyarısına muhatap oldu. Bunun üzerine valinin eşi arabadan indi ve valide tepki göstermedi. Kavuncu, bu çıkışı ile ünlendi.

Mesai saati gözetmeksizin çalışmaktan zevk alırdı. Tipik bir Kayserili idi. Kayserili olmaktan gurur duyardı. İnatçı ve haşindi ama kibirli değildi. Dost meclislerinde “bağlamayı kucağına çekip”, türkü söyleyecek kadar da mütevazı idi. “Asmalarda anam kol uzatmış dallere” gibi birçok Kayseri türküsünün derlemesini yapmıştır. Kayseri türküleri konusunda “Kaynak Kişi” idi.

Yazarlığı, sanatçılığı yanında siyasi ağırlığı da olan bir insandı. Seçimle belediye başkanlığına geldi (09.09.1950), başarılı ve örnek çalışmalara imza attı. Vücudundaki arıza nedeniyle “Kambur!” lakabıyla da anılan Kavuncu, Kayseri halkının gönlünde taht kurdu.

1950 yılında yapılan hem genel ve hem de yerel seçimlerde CHP büyük bir yenilgiye uğradı. Bu olay devlet bürokrasisini olduğu kadar belediye çalışanlarını da tedirgin etti. Bu bağlamda “belediye memurlarının görevden alınacağı, masa sandalyeye kadar ne varsa her şeyin A dan Z ye geçeceği” görüşü hâkim olmaya başladı. Oysa beklentilerin aksine Kavuncu, kimsenin burnunu kanatmadı. Onlara sevgi ve şefkatle yaklaştı. Bu davranışı saygınlığını bir kat daha artırdı. “*Siyasi görüşünüz ne olursa olsun beni ilgilendirmez ama ben hizmet isterim.*” sözünü sık sık tekrarlar, görevlilerden hizmet beklerdi. Merkezi hükümeti de arkasına alan Kavuncu, bu çalışmalara diğer resmi kurumların katılımını da sağladı.

1950 başlarında, “Eski Sanayi” yaptırtma kooperatifi başında bulunan, Ali Ulvi Bakır’ın babası merhum Nurullah Bakır makama çıkıyor şunu söylüyor: “*Osman Bey, ben Halk Partili olarak bilirim. Bu, koopera-*

tifin yapılmasına bir engelse, görevi bırakayım!” Bunun üzerine Kavuncu;“Öyle şey olur mu, Nuri Ağa? Bu güzel tesisleri birlikte kuracağız.” der ve nitekim öyle de olur. Herhalde, o yılların ülke çapında, küçük sanayi sitesini kurarlar.

Daha önceleri, *“Başkan olursan bir programın var mı?”* diye soranlara; *“Ben, bu memleketin taşıyla toprağıyla yoğruldu. Öyle büyük sorunlar var ki hangi birini anlatayım. Hafızamda hazırladığım programı kâğıda dökssem bunların kısa zamana sığmayacağı görürsünüz. Tatbikat yaptıkça göreceksiniz.”* türünden cevaplar verirdi.

İlk iş olarak cadde ve sokakları asfaltlamaya başladı. Eskiden Askeri Tavla olarak kullanılan yeri, önce oto tamirhaneleri olarak düzeltti. Daha sonra tamirhaneler “Sanayi Bölgesi” ne taşınınca burası “Hal” olarak hizmete açıldı.

Küçük esnaf ve sanatkârı bir araya toplamak amacıyla gerçekleştirdiği “Sanayi Bölgesi”, türünün ilk örneklerinden olup, bir öncü niteliğindedir. 50’li yıllarda böyle bir siteyi kurup hizmete açmak üzerinde durulması ve incelenmesi gereken çok önemli bir olaydır.

Hızlı ve plânlı bir çalışma ile Cumhuriyet Mahallesi ve Sanayi Bölgesi’nin istimlâkini tamamladı. Sanayi Bölgesi’ni çok kısa zamanda faaliyete geçirdi. Bu güzel ve örnek tesisi bitirmekle kalmadı. Aynı zamanda esnafa ve sanatkara yardımcı oldu. Kooperatifleşme ve kredi almaları için yoğun bir çaba harcadı.

Her yeniliğe, değişime ve dönüşüme karşı yapılan tepki Sanayi Bölgesi’nde de kendini gösterdi. Gerek bir kısım meclis üyesi ve gerekse bir kısım esnaf, zaman zaman direnmiş ve eleştiride bulunmuştur. Bu bölgeye uzun süre bir dükkân sahibi bile gitmedi. Gerekçe olarak da “uzak” olduğu gösterildi. Esnafın taşınması için ilk önlem olarak, otobüs ücretleri düşük tutuldu (5 kuruş). Ve ayrıca çiraklardan ücret alınmadı.

Gitmek istemeyenlerin:

“Gel sanayi, git sanayi,

Orada ne işin var, enayi.”

deyişi dillerden düşmez olmuştu.

Gitmemek için direnen esnaf ve sanatkârlara karşı yasal önlemler almak zorunda kaldı. Hıfzıssıhha Kurulu’nu devreye soktu. Soba ve benzeri eşyaların taşınmasını ruhsata bağladı. Encümen kararıyla direnenlerin elektrik ve sularını kestirdi.

Cumhuriyet Mahallesi’nin istimlâki ile semt sakinlerinin mağdur olmaması için Sahabiye Mahallesi’nden arsa ve bir miktar para verdi. Böylece evleri istimlâk edilenler mağdur edilmemeye çalışıldı. Cumhuriyet Mahallesi’nde ortaya çıkan imar parsellerinin satılması birden bire gerçekleşmedi, uzun yıllar aldı. Orta kuşak ve üstündekiler, “Satılık İmar Parselleri” levhalarını hâlâ hatırlarlar. Cumhuriyet Mahallesi’nde belediyeye gelir getirmesi amacıyla Belediye İş Hanını¹ yaptırdı. Bu hanın batısında bulunan “Havuzlu Han”ın yeri yeşilalandı. Şahap Sicimoğlu döneminde imara açıldı.

¹ Cumhuriyet Mahallesi’nde idi. Yıkıldı yerine Belediye-Durmaz İşmerkezi yapıldı.

Tabii, Emin Molu döneminde yapılan “İmar Planı” nda (Ösner, Aru Planı), asgari 15 m olan yolların, 10 m düşürülmesi de Kavuncu'nun ilk icraatları arasında karşımıza çıkıyor. O dönem Belediye Meclis Üyesi Avukat Cavit Yeğenoğlu ve bir iki arkadaşı itiraz ediyor ama madde kabul ediliyor. Oturuma ara verildiğinde, ismini vermediği bir avukat arkadaşı, kulağına eğiliyor; “Niye itiraz ettiniz. On beş metrelik yollar on metreye düşerse, boynuzunuz mu takılır?” diyor. Bunu da Yeğenoğlu; “Kayseri’de Yaşayan Renkli Kişiler” isimli küçücük kitabında anlatır.

Çevre Yolu'nun² istimlâki; Sivas Caddesi ile Yoğunburç Caddesi'nin bir kısmı; Kızılkapı Caddesi ve Cumhuriyet Meydanı; Düvenönü'nün bir kısmı ile İstanbul Caddesi'nin³ istimlâki bu dönemde gerçekleştirildi. Hunat Camisi'nin etrafını açtırdı. Bu sayede caminin ortaya çıkmasını sağladı. Şekerciler Çarşısı'nı yıktırdı.

Bahçe ve tarla halinde bulunan Sahabiye, Fatih, Aydınlık Evler ile Esenyurt'un büyük bir kısmı ile bazı semtlerin imarı bu döneme rastlar. Kayseri-Hacılar yolunun yapım çalışmalarına da bu dönemde başlandı. Kavuncu'nun önemli hizmetlerinden birisi de, hazırlıkları ve kamulaştırılması daha önce başlayan şehir mezarlığının (Asri Mezarlık) hizmete açılması. 1950 yılına kadar ölümler, şehrin muhtelif yerlerinde bulunan mezarlıklara gömülürdü. Neredeyse her mahallede bir mezarlık vardı. Düzensiz olan bu mezarlıklar çok sıkıntılıydı. Bazen aileler, aile mezarlıklarını bulmakta zorlanıyordu. Üstelik yeni defnedilenlerin saçtığı koku semt sakinlerini rahatsız ediyordu. Kamulaştırma çalışmaları daha önce başlayan Şehir Mezarlığı düzenleme işini de belediye Başhekimisi Dr. Arif Akşehirlioğlu'na bıraktı. Ot bitmez denilen yer, bugünkü görünümünü aldı. 1953 yılında açılan bu mezarlığa ilk gömülen kişi Yusuf Özyağmur adlı bir hemşerimizdi (1 Haziran 1953).

Bu dönemde Battalgazi Mahallesi yakınlarında bulunan Hristiyan Mezarlığı da yeniden düzenlenerek hizmete sunuldu. Ayrıca, İyiler Mezarlığı⁴ karşısındaki alan Şehir Fidanlığı olarak kullanılmaktayken sonra imara açıldı. Bu fidanlığa belediye Kimyager'i Hayri Bakioğlu'nun çok emeği geçti. Çalışmalarına daha önce başlanan ve şehrimiz için çok önemli olan içme suyu ile ilgili sorunun kökünden halledilmesi bu döneme rastlar. 1950 öncesi, Germiraltı Kınaslı bölgesinde bulunan ve 7 ayrı yerden (gözden) çıkan sularla şehrin içme suyu sağlanıyordu. Bu gözlere Kum suyu, Hacıkılınç, Makbul, Mıhlım, Ahi Evran, Eğrigöz, Kara Avgun ve Eveyik adları verilmişti. Bunlardan Kumsuyu, Hacıkılınç ve Mıhlım şehre üç ayrı koldan gelir ve Sarımsaklı Suyu'na dökülürdü. Diğerleri ise Talas Caddesi'nde, Birinci Endüstri Meslek Lisesi (Sanat Okulu) arkasında birleşip çeşmeleri dolaşır ve Sarımsaklı Suyu'na dökülürdü.

Bütün bu sular Kara Avgın denilen üstü açık kanallarla gelirdi ve “pöhreklerle”⁵ çeşmelere dağıtılırdı. Su yolları tıkanırdı zaman, suyun içerisine talaş atmak sureti ile tıkalı yerler açılırdı. Su işi ile Sait Efendioğlu'nun Recep, İmravin⁶ Ahmet Susal (Mustafa Susal'ın babası) ve Kadir Güç uğraşır. Daha sonra bu işi yürüten Su İşleri Müdürlüğü, Büyükşehir olunca, yeniden örgütlenerek KAYSU adını aldı; şimdi ise bu işleri KASKİ yönetiyor. Çeşme ayaklarından akan sudan yararlanılarak şehrin içerisindeki bahçeler sulanırdı. Ayrıca “kadim su hakkı” olan hamam ve çeşmeler vardı. Hâlâ bu hamamlar bu hak nedeniyle ücretsiz su kullanırlar.

² Kocasınan Bulvarı.

³ Osman Kavuncu Bulvarı.

⁴ Şehit Miralay Nazım Bey Caddesi ile Battalaltı'ndan gelen caddenin keşişim noktasındaydı. Karşısında Mustafa Özgür İlkokulu ve sonra imara açılan Çifteönü Mezarlığı vardı.

⁵ Kilden yapılmış su boruları.

⁶ Su işi ile uğraşan. Muhtemelen galat.

Bu tür bir su dağıtım şebekesi halk sağlığı için oldukça tehlikeliydi. Kavuncu, Gültepe semtinde modern bir su deposu yaptırdı. Bu depoya gözlerden kapalı borularla sular getirildi ve bu depodan da yine kapalı borularla şehre su dağıtımı yapıldı. Font borularla toplanan ve dağıtımı yapılan temiz içme suyu şehrin en ücra köşelerine ulaştı. Şebeke yapımı esnasında kent içi bir şantiyeye dönüşmüştü (1955). Su şebekesinin açılışı, Kayseri Şeker Fabrikası'nın açılışına denk geldi ve merasimde Başbakan Adnan Menderes de hazır bulundu. Kavuncu'nun sanayi hizmetlerine de katkısını görüyoruz. Şeker fabrikası ile özel sektöre ait Orta Anadolu Mensucat Fabrikası ve Birlik Mensucat Fabrikaları'nın kurulması için gayret gösterdi ve yardımcı oldu.

Örnek davranışları ve yaptığı büyük hizmetlerle herkesin takdir ve saygısını kazanan Kavuncu, bilmeceye de konu oldu:

*Ufacaktır, çocuk değil,
Alır satar, tüccar değil.
Yükü var⁷ hamal değil,
Yıkar yapar, mimar değil.
Bilin bakalım, bu kim?"*

1954 yılında şehri karasinek istilâ etmişti. Belediye yaptığı ilaçlama çalışmalarıyla buna engel olamadı. Sağlık Müdürlüğü bünyesinde Sinek Alma Teşkilatı kuruldu ve 30 bin lira da ödenek ayrıldı. Kilosu 30 liradan ölü sinek satın alınmaya başlandı. Ölü sinekler de hamam külhanlarında⁸ yakılırdı. Sürekli olarak yoksul ve kimsesizlere yardım elini uzatırdı. Mahalle muhtarlarının tespit ettiği fakir kişilere odun, mangal kömürü, kaput bezi, diril, yağ, sabun, şeker, un, makarna, gazyağı vs. yardımında bulunurdu. Kör, kötürüm olanlarınkini ise belediye görevlileri evler de teslim ederdi.

94

İki kez başkan seçilen (09.09.1950 - 07.11.1954 / 07.11.1954 - 17.09.1957) Kavuncu, 1957 yılı Genel seçimlerinde Demokrat Parti'den Kayseri Milletvekili olarak parlamentoya girdi. Bu nedenle başkanlık görevinden ayrıldı (17.09.1957). 27 Mayıs Darbesi'nde tutuklandı Yassıada'da yargılandı. Daha sonra Kayseri Cezaevi'ne nakledildi. Hapishane çıkışı serbest çalışmaya başlayan Kavuncu, İttihadı Milli Sigorta Şirketi'nin Kayseri şubasını açtı. 11.11.1966 Cuma günü saat 9.20'de hayata gözlerini yumdu. Şehrimize damgasını vuran ve adı ölümsüzler arasında yer alan Kavuncu, muhteşem bir cenaze töreniyle Şehir Mezarlığı'na defnedildi.

1950 yılında belediye bütçesi 1.299.239.75, başkanın maaşı da 645 lira idi. 01.03.1953 den sonra başkan maaşı 1.500 liraya yükseldi. 1954 yılında ise belediye bütçesi 6.434.206.00 lira oldu. Kuruluşundan beri ortağı olduğu Elektrik Şirketi'nde belediyenin hissesi, bu dönemde %72'ye çıktı.

Kavuncu'nun birinci dönem Meclis Üyeleri; Osman Kavuncu, Mehmet Özateş (Avukat), Mehmet Erken, İbrahim Etçioğlu (Sümerbank Fabrika Müdürü), Cavit Yeğenoğlu (Avukat), Mustafa Akyürek (Diş Doktoru), Yusuf Kükürtçü, Raşit Alemdar, Mustafa Bahçeci, Mustafa Oral, Ömer Topçuoğlu, N. Mehmet Bakkaloğlu, Bekir Mısırlıoğlu, Zeki Tezcan, Münüp Akkaş, Şahap Sicimoğlu (Mühendis), Şaban Sarııldız, İsmail Osman Başoğlu (Doktor), Mustafa Kılıçer (Eczacı), H. Mehmet Biberici (Doktor), Enver Aktan (Avukat), Bekir Köse, Mustafa

⁷ "Kamburu".

⁸ Hamamların su ısıtılan bölümü.

Bakkalbaşı, Mehmet Karakimseli, Ahmet Bedestani, Mustafa Mahir Kafesçiođlu (Eczacı), Mehmet Bahçeci, Mustafa Germirli, Ahmet Öztöpus ve Recep Büyük.

Kavuncu'nun ikinci döneminin Meclis Üyeleri; Osman Kavuncu, Mehmet Özateş (Avukat), N. Mehmet Bakkalođlu, Mehmet Keşođlugil, Abdullah Subay, Mehmet Yelkanat, Münüp Akkaş, Ahmet Bedestani, Mustafa Bakkalbaşı, Kamil Özsanyıldız, Recep Büyük, Cemal Bilgin, Recep Çeşmebaşı, Mustafa Kantarcı, Ahmet Uzunefe, Ömer Topçuođlu, Rifat Gönen (İktisatçı), İbrahim Etçiođlu, Raşit Alemdar, Zafer Feyziođlu, Mustafa Bahçeci, Mustafa Germirli, Mustafa Livdemir, Zeki Tezcan, Osman Tanrıkkurt, Burhanettin Hasdemir, Ahmet Öztöpus, Hasan Erendemir, H. İbrahim Sürel, Bekir Mısırlıođlu, Kadir Sariabdullahođlu ve Nuh Mehmet Besçeli.

Şahap Sicimoglu

(Kayseri, 1333 - 1983)

Babası Burhan, annesi Ayşe. Eşi Şükriye. Çocukları Ayşe, Ayhan ve Muzaffer. Doğumu Kayseri, 1333. Ölümü 1983. İnşaat Mühendisi. Meclis, Osman Kavuncu'nun milletvekili seçilmesiyle boşalan başkanlığa, oy birliği ile Şahap Sicimoğlu'nu getirdi (18.11.1957). İnşaat mühendisi olan Sicimoğlu, başkan olmadan önce müteahhlik yapıyordu. Oğlu Ayhan Sinan Sicimoğlu müzisyen, gezgin, radyocu, TV programcısı ve iş adamı. Özellikle çeşitli televizyon kanallarında hem yapımcılığını ve hem sunuculuğunu üstlendiği gezi-kültür programlarıyla geniş kitleler tarafından tanınan birisi.

Şahap Bey, ilk iş olarak Talas Caddesi'ni iki tarafındaki evleri istimlak ederek bu yolu bulvara dönüştürdü. Bu esnada Seyyid Burhanettin Mezarlığı'nın bir kısmını da yola kattı. Sivas Caddesi üzerindeki evlerin büyük bir kısmını istimlak etti, caddeyi genişletti, burasını da bulvara dönüştürdü. Yine burasının sağına-soluna bir kısmı belediyeye ve bir kısmı da kooperatiflere ait olmak üzere 5 katlı evler yaptırttı¹. Belediye'ye ait daireleri mübadele yoluyla evleri istimlak edilenlere verdi. Bu istimlak nede-

niyle de Halaçoğlu Mahallesi ortadan kalktı. Halaçoğlu Mahallesi'nin bir kısmı Muammer Bey² bir kısmı da Kalpaklıoğlu³ Mahallesi'ne katıldı. Şimdi bu mahaller de sırasıyla Sahabiye ve Hunat Mahallelerine dahil oldu.

Caddenin açılmasına engel teşkil eden Askeri Hastanenin² bir kısmı ile toptancı hâlinin Orduevi'ne bakan dükkânların yarısını yıktırttı. Hastane koşullarının istimlakinden elde edilen para ile Orduevi'nin yapımına katkıda bulunuldu. Lale Camii'nin etrafındaki evleri istimlak etti. Bu sayede caminin etrafı açıldı. Evleri istimlak edilenlerin bir kısmına Hürriyet Mahallesi'nden arsa, bir kısmına da Sivas Caddesi'ndeki bloklardan daire verdi.

Cumhuriyet Meydanı ile Kazancılar arasında bulunan dükkânları istimlak ederek bu günkü alanın oluşmasını sağladı. Bu dükkânların boşaltılması esnasında hoş olmayan olaylar çıktı. Eski başkanlardan Necmettin Feyzioğlu'nun araya girmesiyle olaylar büyümeden önlendi. Cami Kebir Mahallesi'nin Düvenönü'ne bakan kısmı ile, Küçük Mustafa Mahallesi'nin bir kısmını istimlak etti. Hatiroğlu Camii'nin önünden geçen dar sokak da istimlak sonucunda cadde haline getirildi. Yapılan bu istimlaklerde mal sahiplerine Sahabiye ve Fatih mahallelerinde yaptırılan bloklardan ev verildi. Bu sayede insanların mağduriyetleri giderildi.

¹ Sivas Cad. Orduevi karşısında, balıkçıların bulunduğu sağlı sollu bloklar.

² Orduevi'nin batı tarafı karşındaydı. Yerinde sadece bir "kapı" ve bir çınar kaldı.

Sicimoğlu'nun en önemli hizmetlerinden birisi de Kavuncu döneminde istimplâki tamamlanan çevre yolunun düzenleme çalışmaları bitirilip hizmete açılmasıdır. Yolun yapımını Karayolları gerçekleştirdi. Yollar için gerekli olan parke taşlarının taşıma işi bir müteahhide verilmişti. Belediye ocaklarından taşınacak beher taş için 9 kuruş ödenecekti. Bu esnada şehrimizde görevli bulunan Ulaştırma Albay Nuri Bingöl, parke taşlarını 3 kuruşa taşımayı üstlenince müteahhitle olan anlaşma fesh edildi ve bu taşlar askeri araçlarla taşındı.

Nuri Bingöl'ün amacı, belediyeye bir katkıda bulunmak ve hem de Anatamir Fabrikası'nın hizmet binalarının bir kısmına kaynak sağlamaktı. İstimlâk edilen binalardan çıkan taşlar satılıyor ve bundan elde edilen gelir, zamanın Zabıta Komiseri Hacı Ali Bıllıkçı tarafından imza karşılığı Nuri Bingöl'e veriliyordu.

Bu uygulama hem pratikti ve hem de belediyeye bir gelir sağlıyordu. Ama yasalara uygun değildi. Çünkü enkazların satışı encümen huzurunda yapılır ve elde edilen para belediyeye gelir kaydedilirdi. Bu gelirler de yine encümen kararıyla sarf edilirdi. Çok çalışkan birisi olan Sicimoğlu, tek adam olmayı severdi. Bu yüzden meclis ve encümeni daima karşısına aldı. Bu davranışları Demokrat Parti (DP) tasvip etmiyordu.

Sicimoğlu'nun süreklilik arz eden bu davranışları meclis üyelerinin tepkisine neden oldu ve görevden istifa etmek zorunda kaldı (27.07.1959). Bu gün Havuzlu Han olarak bilinen yerin aslı yeşil alandı. Burayı imara açıp yapı izni vermesi, Sicimoğlu'nun sürekli eleştirilmesine neden olmuştur.

Sicimoğlu döneminde İmar, İktisat ve Zabıta Müdürlüğü gibi yeni kadrolar oluşturuldu. Meclis üyeleri ise Kavuncu döneminde seçilen üyelerden oluşuyordu. Bu dönemde belediye bütçesi 10 milyon lira olup başkanın maaşı 4 bin liraydı.

Mehmet Özateş

(Kayseri, H.1338,? Ölü)

Babası Salih, annesi Firdevs. Eşi Emel. Çocukları Salih, Hazım, Rânâ ve Firdevs. Doğumu, Kayseri H.1338. Hukuk Fakültesi mezunu. Önce avukatlık sonra noterlik yaptı (Kayseri 2. Noteri). Kayseri'nin ilk eczacılarından Hazım Gönen'in damadı. Şahap Sicimoğlu'nun istifa ederek başkanlıktan ayrılmasından sonra başkanlığa kısa bir süre, Meclis üyesi Rifat Gönen vekâlet etti (27.07.1959, 29.09.1959). Daha sonra meclis Mehmet Özateş'in başkan olmasını istedi. Özateş istememesine rağmen başkanlığı kabul etmek zorunda kaldı (29.09.1959). Hukuk Fakültesi mezunu. Önce avukatlık sonra noterlik yaptı (Kayseri 2. Noter).

Mevcut meclis üyeleri ile çalışan Özateş, istimlâk çalışmalarına devam etti. Hizmet süresi bütçe ve program çalışmalarıyla geçti. Faaliyete başlayacağı sırada 27 Mayıs 1960 askeri darbesi oldu. Bunun üzerine istifa ederek görevden ayrıldı (28.05.1960).

Bedri Demircioğlu

(İstanbul, 1927-?)

Babası Ahmet, annesi Fatma. Bekar. Doğumu İstanbul, 1927. Asker. 27 Mayıs 1960'da ordu ülke yönetimine el koydu ve Belediye Meclisleri'ni de fesh etti. O sıralarda Hava İkmal Bakım Merkezi'nde görevli olan Bedri Demircioğlu, başkanlık görevini de yürütmeye başladı. Yardımcılığına da emekli Binbaşı İbrahim Gökyener getirildi (06.07.1960).

Otobüs İşletme Müdürlüğü'ne emekli bir yüzbaşı, Fen İşleri Müdürlüğü'ne emekli bir albay bakıyordu. Sonradan Muhasebe Müdürlüğü'ne emekli bir binbaşı getirildi. Demircioğlu, daire müdürlerinden oluşan encümenle görevini yürütmeye çalıştı. Bir süre sonra Ankara'ya çağrılan Demircioğlu, emekliye ayrılıp, bir daha Kayseri'ye dönmedi. Bu nedenle başkanlıktan ayrılmış oldu (06.07.1960)

Selahattin Kaptan

(Kesmekaya, 1907-26.10.1962)

Kurmay Albay Bedri Demirciođlu'nun ayrılmasından sonra vali ve belediye başkanlığına Tümgeneral Selahattin Kaptan atandı (13.08.1960). Kısa bir süre görevde kalan Kaptan, belediye işleri ile pek ilgilenmedi. Bu işleri daha çok başkan yardımcısı yürütüyordu. Başka yere atanması sonunda görevi, Valiliđe atanan Sedat Tolga'ya devretti (08.09.1960). Askeri yönetim belediye üzerindeki ađırlığını iyice hissettiriyordu. Nitekim Kurmay Albay Nihat Günaşan sık sık belediyeye gelir ve yetkililerden bilgi alırdı.

Sedat Tolga

(Edirne/Serez, 1335-)

Babası Mehmet Emin. Annesi Emine. Eşi Eribe. Çocuğu İpek. Doğumu Edirne/Serez 1335. İdareci. 27 Mayıs 1960 Askeri Yönetimi daha önce atadığı askeri personeli yavaş yavaş belediye bünyesinden almaya başladı. Bunlar yerini sivillere bıraktı. Bu sırada valilik görevini yürüten Sedat Tolga aynı zamanda belediye başkanlığı görevini de üstlendi (10.09.1960)

Uzun yıllar mülkiye müfettişliği görevinde bulunan Tolga, belediye mevzuatına hâkimdi. Encümen toplantılarına katılarak üyelerinin görüşlerini alır, belediye hizmetlerini aksatmadan yürütmeye çalışırdı. Bu davranışından hem halk ve hem de belediye personeli memnundu.

Tolga döneminde başkan yardımcılığı görevini yürüten emekli Binbaşı İbrahim Gökyener, itfaiye bünyesinde bando teşkilatını kurdu. Bandonun araç-gereç ihtiyacını karşıladı. Bir bando hocasının¹ nezaretinde başlayan bu çalışmalar günümüzde de başarılı bir şekilde devam etmektedir.

Cumhuriyet Meydanı'nda bulunan eski belediye binası ile şehir kulübünü yıktırıp alanı yeniden düzenledi. Kale burçlarına ışıklı bir Atatürk resmi yaptırdı, bir top yerleştirdi. Daha sonra kaldırıldı. Başka bir ile vali olarak atanması nedeniyle başkanlığı bıraktı (10.10.1962). Uzun süre de merkez valiliği yaptı.

¹ Abdurrahman Sami Yalçın, sonra İsmail Ediz.

Kazım Atakul

(Elazığ / Arapkir, 1321-1970)

Babası Aziz, annesi Ayşe. Eşi Makbule. Çocuğu Beylan, doğumu, Elazığ/Arapkir 1321, ölümü, 1970. İdareci. Sedat Tolga'nın yerine Vali ve Belediye Başkanlığı'na atanan (20.10.1962) Atakul, daha önce de Kayseri Valiliği yapmıştı (1955-1957). Bu nedenle Kayseri'yi iyi tanıyordu. Yapılan hizmetlerin içinde eski Hâl binası karşısındaki İl Halk Kütüphanesi'nin yapımı sayılabilir. Bunun dışında, şimdi Hunat Mahallesi'ne dahil olan Gavremoğlu Mahallesi'nde bir kaç ev istimlâk edildi.

Görevini Mehmet Çalık'a devreden (20.09.1963) Atakul, bir süre valilik görevini sürdürdü ve emekliye ayrıldıktan sonra Cumhuriyetçi Köylü Millet Partisi'nden (CKMP) milletvekili Kayseri adayı oldu. Fakat seçilemedi.

Mehmet Çalık

(Kayseri, 1328 (1912) - Ankara 17. 11.1976)

Babası Emin, annesi Şerife. Eşi Merzuka. Çocukları Mahmut, Ahmet, Osman, Mustafa ve Güler. Doğumu Kayseri, 1328 (1912), ölümü, Ankara (17.11.1976). Tüccar. İki dönem başkanlık yapan Mehmet Çalık, şehrimizin eşrafından Çalıkzâde Emin Bey'in oğludur. İmam Sultan Medresesi'nden sonra tahsilini Kayseri Lisesi'nde tamamladı. (1932-1933). Genç yaşta kardeşleriyle birlikte ticaret hayatına atıldı. Kurdukları kolektif şirketin feshi ile ticaret hayatından çekildi (1972). İnanılmaz derecede zeki adamdı. Bir avukattan daha güzel yasa maddelerini irdeler, yorum yapardı. Hele hele imar mevzuatına çok hakimdi.

1946 yılında Demokrat Parti'nin (DP) kuruluşunda aktif görev aldı. Bu görevini 1960 yılına kadar çeşitli kademelerde sürdürdü. 27 Mayıs 1960'da nezarete alındı ve 77 gün tutuklu kaldı. İsnat edilen suçlamaların gerçek olmadığı ortaya çıkınca serbest bırakıldı. Bu soruşturma esnasında gayri meşru edindiği bir servete rastlanmadı. Taşınır ve taşınmaz malları üzerine konan tedbirler kaldırıldı.

Adalet Partisi'nin (AP) kuruluş çalışmalarında da görüyoruz. İki dönem başarılı bir başkanlık görevini sürdüren (20.09.1963-02.06.1968/02.06.1968-09.11.1973) Çalık'ın üçüncü dönem adaylığı, parti içi anlaşmazlıklar nedeniyle, gerçekleşemedi. Parti içi muhalifleri, Çalık'ın adaylığını istemiyorlardı. Nitekim; "adaylık dilekçesini" oğlu Ahmet götürmüştü. "Kendi getirsin!" diye kabul etmediler. Kızgınlık üzerine "bağımsız" aday olan Çalık, Adalet Partisinin seçimi kaybetmesine neden oldu.

O tarihten beri; "46 Ruh" hiçbir seçimde, belediyeyi kazanamadı. Şayet; Adalet Partisi tek adayla seçimlere girseydi, kaybetmesi çok zordu. Yerine seçilen (1973) Niyazi Bahçecioğlu, bir anlamda az bir oy farkla aradan sıyrıldı. Nitekim; Bahçecioğlu 12 bin 038 oy alırken Adalet Partisi adayı Mustafa Ömerli 9 bin 469, Çalık 5 bin 425, Güven Partisi adayı Mehmet Alpay 3 bin 791 ve bağımsız aday Cevher Öner 150 oy almıştı.

Aslında Çalık, değeri pek bilinmeyen çok önemli bir Başkan idi. Şanssızlığı, aradakileri saymazsak, Kavuncu gibi, bir başkanın ardından görev almasıydı. Sosyal aktiviteleri çıkın hiç de ondan geri kalan yanı yoktu. İhtilâl yönetiminin ardından seçimle iş başına gelen (20.09.1963) Çalık, zor durumda olan bir belediye devraldı. Hatta ihtilâlın Kayseri'deki görevlileri bir müddet Çalık'ı Başkan yapmak istemediler. Belediyeden alacağı olan çok kişi, belediye mallarına haciz koydurmaya; esnaf alacaklarını bahane edip belediyeye mal vermemeye başladı. Bu nedenle hizmeti yürütmek oldukça zorlaştı, araç ve gereçler çalışamaz bir duruma geldi. Görevi devralan Çalık, şartların nedenli ağır olduğunun farkındaydı. Ama şartlar ne olursa olsun zorlukları aşacağına

inanıyordu. Önce belediyeden alacaklılarla görüştü, mallar üzerine konan hacizlerin kaldırılmasını sağladı. Yeni gelir kaynakları temin etti, istimlâklere hız verdi.

O günlerde belediyede günün şartlarına uygun doğru-dürüst dolap, masa, sandalye vs. yoktu. Olanlar ise yıpranmış ya da kullanılmayacak durumdaydı. Özellikle evrak dolaplarının durumu içler acısıydı. İçlerinde fareler gezerdi. Bunları hep yeniledi.

Başkanlığının ilk günlerinde farklı bir istimlâk uygulaması başlattı. Taşınmazları istimlâk edilenlere gurup halinde yeterli bir imâr parseli veriyor ve bunların mağduriyetlerini gideriyordu. Ayrıca Çalık, İstimlâk edilen taşınmaz mal sahiplerine hazır daire verme ve bunları borçlandırma uygulamasını da devam ettirdi.

Çalık'ın önemli hizmetlerinden birisi, şehrimizi bir kanalizasyona kavuşturmasıdır. Belediye imkânları ile gerçekleştirilen bu hizmete çok insan “yeterli meyil yok vs.” gerekçesi ile karşı çıktı. Bu olay günlerce kamuoyunda tartışıldı. Ama Çalık, tepkilere kulak asmadı ve işe devam etti. Bu tepkilerden İller Bankası da etkilenmedi ve kanalizasyon çalışmalarını engellemek istedi. Ve bu bağlamda belediyeye gönderdiği cevabi yazı aşağıda verilmiştir:

“İLLER BANKASI

(Etüt Proje Müdürlüğü)

ANKARA

Sayısı: EP/3698-56339

Kayseri, 08.07.1964

Konu: Kayseri Kanalizasyon Projesi Hk.

BELEDİYE BAŞKANLIĞINA

KAYSERİ

İlgi: 25.06.1964 gün ve 597 sayılı yazınız.

Mezkûr yazınızda şehrinizin kanalizasyon projesinin yapılmasını istemektesiniz.

Bir kanalizasyon projesinin yapılabilmesi ve tesisin çalışabilmesi için Şehir İmâr Plânı ve Haritasının mevcut olması ve şehre kâfi miktarda su gelebilmesi, yetecek kadar su kullanılması, dolayısıyla bunu temin edebilecek kapasitede bir içme suyu tesisi gerekir.

İçme suyu tesisi ise kifayetsiz olup, membalardan yeteri kadar su temin edilememekte ve Tevsii Projesi için gerekli etütler yapılmaktadır. Bu durumda kanalizasyon projesinin yapılması mümkün görülmemektedir.

3 no'lu yönetmeliğe göre içme suyu ihtiyacının teminini müteakip kanalizasyon proje ve tesisinizin ele alınabileceği, kanalizasyon davasının şimdilik fosseptiklerle halli uygun görülmektedir.

Bilgi edinilmesini rica ederim.

Emcet ÖY Kemal DÖNMEZ

Etüt ve Proje Müd. Etüt ve Proje Müd. Yrd.”

Gereksiz görülen ve hatta “alay” konusu yapılan kanalizasyon yapımına kimse engel olmadı. O yıllara kadar, hamam ayaklarının tıkanarak çalışmaz hale gelmesi, çeşmelerden akan suların açık mekânlarda toplanması, insan pisliklerinin fosseptik¹ denilen çukurlarda birikmesi vs. sonucunda kuyulara karışan sular, halk sağlığını tehdit eder bir vaziyette idi. Dolan bu fosseptiklerin tenekelerle ya da vidanjörlerle boşaltılması esnasında pis bir koku yayılır, etraf pislik içinde kalırdı. Ayrıca hamam ayakları yani hamamlarda oluşan pis suların tahliyesi başlı başına bir sorun olurdu.

Deveci² ve Caferbey³ hamamlarının gidecek kanalı yoktu. Oluşan pis sular yandaki bahçe ve özel açılmış kuyulara dökülürdü. Hunat ve Sultan⁴ hamamlarının ayakları ise Sahabiye ve Yeni mahallelerden geçtikten sonra Sarımsaklı suyuna ulaşırdı.

Birlik⁵, Paşa⁶, Kadı ve Selâhattin hamamlarının ayakları İnönü Bulvarı'nı takip eder, şimdiki Gaziosman Köprüsü'nden geçerek Sarımsaklı suyuna dökülürdü. Gülük⁷ Hamamı'nın ayağı ise Bozatlıpaşa Mahallesi ve Reşadiye Karakolu⁸ güzergâhını takip ederek Eski Sanayi İtfaiye Garajı'nın oralarda diğer hamam ayaklarıyla birleşirdi. Sanayi atıkları ise civardaki boş arazilerde toplanırdı.

Kavuncu döneminde yapılan su şebekesi ihtiyacı karşılayamaz olmuştu. Mevzuat gereği nüfusu 100 bini aşan yerleşim yerlerinin su şebekelerini devletin yapması gerekiyordu. İller Bankası tarafından yapılan etütlere göre isale hatları ile şehir içme suyu şebekeleri için 40 milyon lira harcanması gerekiyordu. Devletin bürokratik engellemeleriyle bu işin gecikeceği ve halkında bu gecikmeye tahammülü olmadığı gerekçesiyle su şebekesi işini yine kanalizasyonda olduğu gibi belediye kendi imkânlarıyla üstlendi.

“Gâvur Harmanları” (Germiraltı) diye bilinen bölgede çıkarılan sular ana şebekeye bağlandı. Böylece kapasite iki katına çıkarılmış oldu. Çalık su işine çok meraklı idi. Aşağı yukarı her gün sabahın erken saatlerinde elma ağacından elde ettiği meşhur “çatallı çubuğu” ile su kaynakları arardı. Bu çubuktaki sır, günlerce konuşulur, tartışılır bir hâl almıştı. Bazı meraklıların denediğini ama başarılı olmadığını anımsıyorum. Rivayet olunur ki, çubuk, suya denk gelince, iki el parmakları arasında oynarmış. Genel basının bile ilgisini çekmişti.

Saatlerce su şebekesinde çalışanların yanında durur, onları teşvik ederdi. Belediye imkânları ile yaptığı bu yatırımlar nedeniyle ilgili bakanlarla özellikle İmar ve İskan Bakanı Hayrettin Nakipoğlu ile yaptığı münakaşalar halk arasında günlerce konuşulurdu.

Çalık'ın önemli hizmetlerinde birisi de; Garip Çorak bölgesinde 160 dönüme yakın arazinin kamulaştırılması sonucu açılan Anadolu Fuarı'dır. Aslında; planlama çevreyoluna (Kocasınan Bulvarı) kadardı. Ama Niyazi Bey döneminde, bu bölge kısmen imara açılmaya başladı. Haliyle, Fuar genişleme alanı da akim kaldı. Bugün (2019), spor, sanat, kültür ve bir mesire alanı olarak hizmet veren eski Anadolu fuarı alanı 750 bin m²'ye çıkartıldı.

¹ Bir mekâna ait müstakil lağım çukurları.

² Şimdi yok olan Delikitaş Mahallesi'nde.

³ Şimdi yok olan Caferbey Mahallesi'nde.

⁴ Cumhuriyet Mahallesi'nde. Restore edildi lokanta olarak kullanılıyor.

⁵ Hasbek Kümbeti karşısında. Şimdi yok.

⁶ Gevher Nesibe Mahallesi'ne dâhil olan Dilaverpaşa Mahallesi'ndeydi. Şimdi yok.

⁷ Gülük Camii yanındaydı. Şimdi yok.

⁸ Gazipaşa İlkokulu yanındaydı. Yıkıldı. Yerinde şimdi Askerlik Şubesi var.

10 Temmuz 1967 tarihinde, dönemin Ticaret Bakanı Ahmet Tükel tarafından açılışı yapılan Kayseri Anadolu Fuarı uzun yıllar Kayseri ve mücavirinin ekonomisi ve sosyal yaşamına hizmet vermiştir. Daha sonraları bir panayır görüntüsü andırmaya başlayan bu Fuar 1997 yılında Şükrü Karatepe döneminde kapatıldı. Yeniden düzenleme yapılmaya başlandı. Daha sonra Mehmet Özhaseki döneminde yapılan köklü ilaveler ve değişikliklerle bugünkü halini aldı. Günümüzde, “Kadir Has Kongre ve Spor Merkezi” olarak anılmaktadır.

Çalık, halk sağlığını tehdit eden, pis bir görüntü veren temizlik hizmetlerinde köklü çözümlerin getirildiğini görüyoruz. Bu hizmetler ilkel arabalarla yapılır, toplanan çöpler şehrin çeşitli yerlerine dökülürdü. Çalık bu arabaları kaldırıp, yerlerine motorlu araçları hizmete soktu. Dar sokaklara girebilmesi için küçük arabalar satın alındı. Temizlik İşleri Müdürlüğü kadrosunu genişletti. Çöplerin bir yerde toplanıp depolanması amacına yönelik Eskişehir Battalaltı sırtlarında⁹ çöp depolama tesisleri kurdu.

O yıllarda şehir içi ulaşımda kullanılan belediye otobüsleri yetersiz kalmakta idi. Arızalanan araçların bakımı ise sanayide yapılmaktaydı. İlk aşamada 55 adet otobüs aldı, halkın hizmetine sundu. Ayrıca Belediye Otobüs Tamirhanesi'ni yaptırdı. İtfaiye hizmetlerinde kullanılan araçları hem sayı olarak hem de nitelik olarak artırdı. Bu gün Hacısaki Mahallesi'nde bulunan itfaiye binasını yaptırttı. Talas Caddesi üzerinde, Komando Taburu girişine kurduğu asfalt şantiyesi ile şehrin asfaltlanması için önemli bir adım atmış oldu. Daha sonraları bu şantiye kapandı ve Niyazi Bahçecioglu döneminde yapılan daha modern tesisle¹⁰ bu hizmet yürütülmeye başlandı.

1968 yerel seçimlerinde ezici bir çoğunlukla yeniden başkan seçilen (02.06.1968) Çalık, çalışmalarına devam etti. Özellikle Kıçıkapa, Cami-i Kebir, Küçük Mustafa, Gavremoğlu, Yanıkoğlu, Serçeönü, Dilâverpaşa ve Cumhuriyet mahallelerinin geri kalan kısmında istimlâk çalışmalarını hızlandırdı. Kent adeta bir şantiye görünümü aldı. Tabii, nedendir bilinmez; yukarıda anılan bölgelerde yapılan imar kötü oldu. Bunda belediyenin parasal imkanları ve “eski ev” sahiplerinin beklentilerinin rol oynadığını söyleyebiliriz. Tabii, İmar Kanununun “18.Maddesi” gibi, belediyelere büyük rahatlık sağlayan düzenlemeler de yoktu o yıllarda.

Bu dönemde Fevzi Çakmak, Mimar Sinan ve Kılıçaslan mahallelerinde hızlı bir imar hareketine tanık olmaktadır. Birçok cami, kümbet ve türbenin etrafını açarak bu eserlerin ortaya çıkmasına neden oldu. Bunların etrafını da yeşillendirdi. Bu ve benzeri çalışmaları belediye imkânları ile yapan Çalık, hükümetten yasal gelirler dışında para talebinde pek bulunmadı. Belki de bu kendi kaynağını kent yaratma olgusu, kendi partisinden olmasına rağmen merkezi hükümete karşı bağımsızlığını sürdürmesine zemin hazırlamıştır.

Bir de o yıllarda yurt genelinde yaygınlaşmaya başlayan “gecekondu”yu önlemek için şehrin muhtelif yerlerinde “1,2,3... nolu” gecekondu önleme bölgeleri” ihdas edildi. İmarlı bu yerlere, zaman içerisinde, binlerce konut yapıldı.

Partilisi, Hayrettin Nakipoğlu İmar ve İskan Bakanı iken bir müfettiş gelir belediyeye. Teftiş sonrası giderken Çalık'a; “Başkan, bir isteğiniz var mı? Varsa Ankara'ya iletelim” der. Başkanın yanıtı; “Bak müfettiş bey; Ben, Belediye Başkanımı, Hayrettin Bey de Bakan. Bir isteğim olursa, ona doğrudan söylerim!” olur.

⁹ Kullanılmıyor.

¹⁰ ERÜ Lojmanlar doğu tarafındaydı. SGK'ya geçen ve bina yapılan kısımdan malzeme alınırdı. Belediye borcuna karşılık SGK (SSK) ya vermişti. Diğer kısımlar ERÜ uhdesinde.

Nitekim dönemin İmar ve İskân Bakanı¹¹ ile ters düşmüş, sert münakaşalar yapmıştır. Çalık'ın bu sert, taviz vermez ve kendi üstünde otorite tanımaz kişiliği, zaman içinde kendi partisi ile de arasının açılmasına neden oldu. Nitekim 1973 yerel seçimlerinde Adalet Partisi'nden adaylığı engellendi. Çalık'ın bu karakterine örnek bir yazışmayı aşağıda veriyoruz:

VİLAYET YÜKSEK MAKAMINA

KAYSERİ

İlgi: Vakıflar Bölge Müdürlüğü'nün 16.05.1969 tarih ve 501/199 sayılı yazısı.

Seyyit Burhanettin mezarlığının bulunduğu saha içerisinde, tarihi devirlere ait Moğol Mezarları'nın da bulunduğu cihette, Anıtlar Yüksek Kurulu'nca bu mezarlık Eski Eserler meyanına ithal olunmuştur.

Bu mezarlık herkesin tahribine açık bulundurulmuş ve büyük bir kısmı tahrip olunmuştur. Ancak, belediyemizin himayesinde kurulan bir dernek marifetiyle bu tahribatın önüne geçilmiş, mezarlığın ihatası yapılmış ve korunmaktadır.

Sabık Kayseri Valisi Muammer Bey zamanında Seyyid Burhanettin Türbesi bir Rum ustaya, Zeynel Abidin Türbesi ile beraber yaptırılmış, Rum tarzı mimarisini taşımakta ve eski eserle ilgisi bulunmamaktadır. Yapı kısımları muhtevlidir. Bunla beraber bu binaya değmemek kayıt ve şartıyla etrafına rastgele yapılmış kuru duvarların temizlenmesi ve saha tanzimi gibi hizmetlerin yapılması da temin olunmuştur.

Yazının şu yönden üzüntü ile karşılandığını açıklamak mecburiyetindeyiz. Hali perişanında kaderi ile başa terk edilmiş ve hayvan yayılımı haline getirilmiş, bu yere hiç ilgi göstermeyen kişilerin, buranın kurtarılması yolunda gösterilen çabaların ortadan kaldırılması yolundaki durum ve tutumları tüyler ürperticidir. Tatbikatımız devam edecektir. Hiç bir engelleme ve çengelme buna mani olamayacaktır.

Saygıyla arz ederim.

Mehmet Çalık

Belediye Başkanı

Çalık'ın sosyal amaçlı önemli eserlerinden birisi de Karpuzatan mevkiinde, Erkilet yolu üzerinde yapılan Huzurevi'dir. Geniş bir alan üzerine kurulan bu sıcak yuvada yüzlerce kimsesiz ve yoksul kişi barınmaktadır. O günün şartlarında oldukça güzel olan bu tesisin yerine, Mehmet Özhaseki döneminde, hayırseverlerin (Gazioğlu, Özderici ve Koyuncu aileleri) katkılarıyla oldukça modern bir "Huzurevi" yaptırıldı.

Çalık son dönemleri hariç, kaçak yapılara ve özellikle gecekondu bölgesine belediye hizmetlerini götürmek istemez, hizmet gitmesini isteyenlere karşı direnirdi. Buna da İmar Kanunu'nun ilgili maddesini gerekçe gösterirdi. 1973 seçimlerinde bu bölgelerden oy alamayışının nedeni belki de bu yaklaşımdır. Şunu rahatlıkla söyleyebiliriz, ödünsüz adamdı.

Damadı Nurettin Özgen Yüksek Mimar... Bürosu var. Haliyle belediye ile işi olanlar, "Bürodan geçmek!" istiyorlar. Bu da Çalık'ın kulağına geliyor. Damadını çağırıyor ve şunu söylüyor: "*Nurettin Bey, kulağıma hoş*

¹¹ Hayrettin Nakipoğlu. Tabii, bu çekişmenin ana nedeni, parti işi çekişmelerdi.

olmayan şeyler geliyor. Seni kullanmak istiyorlar. Ya büronda Belediye ile ilgili iş yapma ya da büronu kapat, resmi bir daireye gir!”

Elektrik Şirketi’nde çalışıyoruz, merhum Zeki Özbakkal ile. Şirket’te daha ilk günlerimiz. Makama çağırdı. Vardık yanına. “*Oturun!*” dedi oturduk. “*Bak Zeki!*” dedi. “*Sen mahallemin çocuğusun. Kadir de oğlum Osman’ın arkadaşı. Babası da benim... Sizler, hümayun gibi adamlarsınız. Nasıl hümayun leke götürmezse sizler de öylesiniz. Bu kadar söyleyim siz anlarsınız. Hadi bakalım işinizin başına!*” dedi ve bizlere çay ikram etmeden gönderdi. Neden yaptı bu uyarıyı anlayamadık!

Yine o yıllarda, ana trafo yetersizliğinden sık sık elektrikler kesilir; santralardaki sıkıntılardan da “kesinti ve kısıntıya” gidilirdi. Tabii, bu durumdan Çalık da çok rahatsız olurdu. Bir gün beni çağırdı; “*Söyle bakalım Dayızade elektrikler sık sık niye kesiliyor?*” Ben de anlatmaya başladım; “*Trafo, TEK, Hirfanlı!*” falan derken. “*Tamam tamam anladım. Bak, bir sizin şu ceyrana aklım ermiyor. Bir erse, hiç birinizi orada tutmam. Hadi, git işine!*” dedi.

Başkanlıktan düşmüştü. Bir gün şirketteki vezneye para yatırmak için gelmiş ve sıraya girmiş. İnş. Y. Müh. Şadan Doğan görmüş ve uyardı beni. Durumu anlattı. Hemen yanına gittim: “Başkanım böyle olur mu?” dedim elinden ihbarnameyi aldım, odacılardan birisine verdim. Kendisini de odama götürdüm. Bir şeyler ısmarladım. Çok duygulandı, çok memnun kaldı. Öyle ya; hem eski başkanım, oğlu arkadaşım, ayrıca kendisi de baba dostu.

Şehrin önemli yerlerine özellikle cami yakınlarına yaptırdığı tuvalet ve şadırvanlarla ün yapmıştı. Kendisine “Şadırvan Mehmet” lakabı takılmıştı. Hacıkılıç, Mimarsinan, İkikapılı¹², Yanıkoğlu, Hunat, Cami-i Kebir (Ulu Camii) yanındaki tuvalet ve şadırvanlar bunlara birer örnektir. 1973 seçimleriyle başkan olan Niyazi Bahçecioğlu, Encümenin aldığı kararla İkikapılı Camii’nin önündeki şadırvan¹³ merasimle yıktırtmış, sadece altındaki tuvalet kalmıştı. Bahçecioğlu seçim meydanlarında, bu şadırvanı yıktıracağına söz vermişti.

Yıkılan bu şadırvan ve altındaki tuvaletin yapım bedelini Bekir Tekçe üstlenmişti. Seyyit Burhanettin Mezarlığı yanındaki tuvaleti de Eczacı Hazım Gönen hayrına Damadı Avukat Mehmet Özateş yaptırtmıştı. Bunların betonarme ve mimari projeleri ise Fen İşleri Müdürü ve sonra Başkan Yardımcısı İnş. Yük. Müh. Muzaffer Yerlikhan’ındı. Mimar Hayrettin Ünal ve İnş. Y. Müh. Mehmet Ali Hasnalbant da bir dönem imar müdürü olarak görev yaptı.

Cumhuriyet Meydanı altındaki Yer altı Çarşısı’nın yapımı da Çalık dönemine rastlar. Tamamlanması ise Niyazi Bahçecioğlu dönemindedir. Belediye imkânlarıyla başlanan çarşının yapımında büyük direnmeler oldu. Bir kısım mimar ve mühendisler ile vilayet bu yapıma karşı çıktı ve zaman zaman inşaat durduruldu. İller Bankası bile müdahil olmak istedi.

Çalık zamanında işin, dörtte birlik kısmının betonarme kısmı bitmişti. Daha sonra Bahçecioğlu döneminde bir müteahhit firmaya işin geri kalan kısmı ihale edildi ve yeraltı çarşısı tamamlandı. Özhaseki döneminde çarşı yenilendi, yürüyen merdivenler kondu. Üstü de tören alanı olarak düzenlendi.

¹² Bürüngüz Camii’nin Kible tarafındaydı.

¹³ Tuvalet Bürüngüz Camii doğusundaydı.

Yerlikhan: “Üstat; bu kadar demir fazla değil mi?” diyenlere; “Bu ülkede kimin ne yapacağı belli olmaz. Bir de bakmışsınız ihtilal olmuş, üzerinden tanklar geçmeye başlamış? Ne olacak o zaman!” dermiş. Muzaffer Abi’nin meslektaşları arasındaki ismi, “üstat” idi... Gerçekten günümüzde ender rastlanan mühendislerden birisiydi; gerçekten üstat idi. Süleyman Demireller den önce İTÜ’den mezun olmuştu. Sanırım, Karayolları 6. Bölge Müdürü iken erkek evladını kaybetmiş. Bunun üzerine “hayatı boş vermeye!” başlamış. Her sıkıntıda; “Boş ver üstat!” diyerek muhatabını teselli etmeye başladılar. Ticaret Odası eski Genel Sekreteri Murat Yerlikhan’ın babası olur.

Kayseri-Hisarçık yolu üzerinde bulunan köprünün yapımına başlanması da Çalık dönemine rastlar. Yine belediye imkânlarıyla yapımına başlanan bu köprünün son aşamada genişletilmesinde yani yolun tamamı da dâhil çift yola dönüştürülmesinde Prof. Dr. Turhan Feyzioğlu’nun katkıları oldu. Yoksa, tek yol yapılacaktı. Yolun tamamını ve köprüyü karayolları yapıp, tamamladı. O köprünün projesi de Yerlikhan’a ait.

Çalık, köprünün yapımı esnasında; “Paşabağları’nda/Hisarcık bağı var, orası değerlensin diye yaptırtıyor.” diye çok eleştiri aldı. Gelin görün ki; Çalık’ın bağı çok uzun yıllar “hozan¹⁴” kaldı. “Malda yalan mülk de yalan!” der gibi günümüzde el değiştirdi. Ama yol ve köprü bugün hizmet veriyor.

Eski asfalt şantiyesinden itibaren Talas girişine kadar olan geniş arazi parçası Çalık döneminde kamulaştırılıp, Erciyes Üniversitesi’ne tahsis edildi. Tıp Fakültesi olarak başlayıp, Erciyes Üniversitesi’ne dönüşen bu ilim ve irfan yuvasının oluşmasında devrin Sağlık Bakanı Dr. Vedat Ali Özkan, Prof. Dr. Fevzi Feyzioğlu ve başkan Çalık’ın çok büyük katkıları olmuştur. Ankara’daki bürokratik işlerin çözümünde de Prof. Dr. Turhan Feyzioğlu’nun çabalarını görmekteyiz. Mesela, gariptir, Fevzi Beyin de ismi pek geçmez, bu konuda. Oysa, fikir babalarından ve “Kayseri Yüksek Öğrenim ve Yardım Vakfı” “Vakıf Senedini” hazırlayanlardan. Sanırım bu ihmal ya da görmezlik, kurumların “hafızasının” olmayışından kaynaklanıyor.

Çalık döneminde, park ve bahçelere çok önem verdi. Şehir mezarlığı üzerinde bulunan Beştepeler Parkı’na 40 binden fazla çam ağacı dikildi. Buraya yapılan bir havuzla ağaçların su ihtiyaçları sağlandı. Mezarlıktan havuza motopomp ile su basılırdı. Beştepeler Parkı bugün önemli bir mesire yeridir. İsmi de; “Mehmet Çalık Mesire Alanı” olarak anılmaktadır.

Gültepe parkı yeniden düzenlendi, etrafı duvarla çevrildi. Mimarsinan Parkı yeniden düzenlendi. Sanayi ve Fevziçakmak semtlerine yeni parklar yapıldı. Kamu çıkarını her şeyin üstünde tutan Çalık, belediye gelirlerinin azalmasına neden olabilecek girişimlere anında tepkisini gösterirdi. Mesela; ihalede “ucuza” giden bir belediye taşınması için “haddi layık görülmedi!” diyerek geri çekerdi.

Eşraftan birisi arsa anlaşması yapmış. Sevinerek Çalık’ın yanından ayrılmış. Tabii, anlaşma encümenine girecek ve kesinleşecek. Arsa sahibi çarşıya varmış, komşularına anlatmaya başlamış. Birisi lafını kesmiş; “Nasıl olur, seni kandırmış Başkan... Aynı durumda olan birisine şunu şunu verdi!” deyince, hisımla Belediye’ye gitmiş. Makama girmiş. İşin farkına varan Çalık; “Aman iyi geldin... Ben de seni aratıyordum. Bazı encümen üyeleri anlaşmayı kabul etmedi. Fazla vermişsin, dediler... Onun için aratıyordum!” der demez. “Başkanım, ben de oldu diye herkese söyledim. Unuttuğum teşekkür için gelmiştim” der.

¹⁴ Bakımsız. Ağaçlar kurumuş, ot içerisinde.

Mesela belediyenin de ortak olduğu Elektrik Şirketi'nin imtiyazını yok sayan Enerji Bakanlığı'nın bir girişimini, anında sert bir tepkiyle önlemiştir. Daha ucuz elektrik alabiliriz ümidi ile Birlik Mensucat ve Orta Anadolu fabrikaları, TEK (TEDAŞ)' dan elektrik almak istediler ve bununla ilgili sözleşme de yaptılar. Ama elektrik alabilmek için yollara direk dikmeleri gerekiyordu. Direkleri de hazırladılar. Çalık, *"Kamu yollarının altında belediyenin, üstü de belediyenindir. Buralara direk de diktirmem, hat da çektirmem"* diyerek dikilen direkleri yıktırdı ve böylece bu girişim sonuçsuz kaldı.

Belediyeye ve belediye hizmetlerine siyaseti sokmazdı. Nitekim çeşitli dönemlerde çok farklı siyasal kimliğe sahip kişilerle çalıştı. 1973 seçimlerinde, kendi partisinden adaylığının engellenmesinin önemli nedenlerinden birisi de bu tavrıdır.

Çalık'ın seçim Sloganı şu idi: *"Verirsen oy'unu bu hizmet böyle gider, vermezsen oy'unu vebal bizden gider."* Çok iyi bir belediyeci olmasının yanı sıra, inatçı ve kendinden başkalarının fikrini pek kabul etmeyen ya da bunlara itibar etmeyen bir yanı vardı. Bu davranışı sürekli eleştirildi. Çalık, yakalandığı zatürre hastalığı nedeniyle tedavi olduğu Ankara'da öldü. Cenazesi Kayseri'de toprağa verildi (17.11.1976).

Birinci dönem meclis üyelerinin bilgisine ulaşamadık. Bu sayede "kurum hafızası"nın ne denli önemli olduğunu bir kez daha anladık. Çalık'ın ikinci başkanlık döneminin Belediye Meclis Üyeleri; Ziya Silahtaroğlu (AP), Mehmet Sevenay (AP), H. Mustafa Ömerli (AP), Mehmet Şengör (AP), N. Mehmet Özpak (AP), Nurullah Okutman (AP), Mustafa Titizbaş (AP, Berber), H. Mehmet Bozcalı (AP), Osman Coşkun (AP, Öğretmen), Mustafa Livdemirci (AP), Mehmet Güçlü (AP, Avukat), Salim Müftüoğlu (AP), Ahmet Bedestani (AP), M. Remzi Aktan (AP, Hukukçu), Atıf Gözübüyük (AP), Ali Çizmecioğlu (AP), Fatih Şatıroğlu (AP), Mustafa Akoğlu (AP), Asım Özince (AP), Kazım Özpınar (AP), İbrahim Diril (AP), Halit Altan (AP), Sait Şahin (AP), Kemal Yetkin (AP), Mehmet Özkırşehirli (AP), Nuri Bahadırbaş (AP), Erdal Yeğenağa (CHP, Hukukçu), Necati Sayarlı (CHP, Sendikacı), İsmail Çalışkan (CHP, Sendikacı), Osman Erdirik (CGP, Mühendis) ve Mustafa Develioğlu (CGP), İbrahim Urfalier (CHP), Hilmi Sütsever (CHP), Mehmet Alpay (CHP), Hüsamettin Erciyas (CHP, Sendikacı), Münip Üstündağ (CHP, Muhasebeci)

Niyazi Bahçecioğlu

(Kayseri, 1933 -Kayseri, 2013)

Babası İbrahim, annesi Fikriye. Eşi Zöhre. Çocukları İbrahim, Fikriye ve Fatma. Doğumu Kayseri, 1933. İnşaat Mühendisi. Ölümü, Kayseri, 10 Mart 2013. İTÜ. Mühendislik Mimarlık Fakültesi'nden (Maçka) İnşaat Mühendisi olarak mezun oldu. Bir süre Karayollarında mühendis olarak çalıştı. Daha sonra müteahhitlik yaptı. Kayserispor Kulübü Başkanlığı yaptı.

1973 yerel seçimlerinde Başkan Mehmet Çalık, bazı AP İl yöneticileriyle anlaşmazlığa düşünce bağımsız olarak adaylığını koydu. Sonuçta oyu bölünen AP seçimi kaybetti. CHP² adayı Bahçecioğlu kazandı. Böylece 23 yıl süreyle sağ görüşlü belediye başkanlarının yönettiği belediyeyi, sosyal demokrat görüşlü CHP kazanmıştı.

CHP başkanlığı kazanmasına rağmen 38 üyeli belediye meclisine 17 üye sokabilmişti. Diğer üyelerin dağılımı ise şöyleydi; AP 14, MSP³ 3, MHP⁴ 2, DP⁵ 1, CGP⁶ 1. Ortaya çıkan meclis tablosuna göre CHP'nin gerek encümende gerekse komisyonlarda çoğunluğu elde etmesi mümkün değildi. Bu nedenle genel siyasal konjonktürün de elver-

mesiyle CHP, MSP ile ortak olarak encümen ve komisyon seçimlerine girdi. Encümene MSP'den Sami Kavafoğlu ve komisyonlara da yine MSP'li olan Ömer Çimen ile merhum Alim Tokaloğlu seçildi. Diğer üyeler ise CHP'ye bırakıldı.

İlk dönem meclis çalışmalarında rakip partileri meclis üyelerinden bazılarının kendi parti disiplinlerine pek uymadıkları gözlemlendi. Nitekim Tahir Horoz'un (AP) Sendikacı, Üveyiz Molu (AP) sosyal aktivitesi (sözgelimi Kayseri Spor Başkanı) olması nedeniyle meclis oylamalarına çoğu kez katılamazlardı. Ama nedense, CHP'li sendikacı meclis üyeleri (Hüsamettin Erciyes, Ergun Erdenler, Necati Sayarlı vs.) ile sosyal aktivitesi yüksek olan meclis üyeleri (Erdal Yeğenağa Kayseri Spor Başkanı) her oylamada mutlaka bulunurdu. Kısacası; Meclis'te bazı kritik oylamalarda muhalefete mensup bazı meclis üyeleri, oylamalara katılmamak suretiyle Niyazi Bey'e zımnen yardımcı olurlardı.

¹ Adalet Partisi

² Cumhuriyet Halk Partisi

³ Milli Selamet Partisi

⁴ Milliyetçi Hareket Partisi

⁵ Demokrat Parti

⁶ Cumhuriyetçi Güven Partisi

Bu dönemde gözlenen meclis üyeleri ile ilgili bir husus da şu idi: Hüseyin Karagöz'e (AP) Belediye Otobüs İşletmesi Tamirhanesi'nde ücretli görev verildi. Mehmet Özkırşehirlioğlu (AP) Avrupa'ya seyahate gönderildi. Demokratik Partili Recep Haymanalı işi gereği çoğu kez toplantılara katılamazdı. CGP'li Yaşar Arın ise mevcut yönetimle genellikle uyum içerisinde meclis çalışmalarını yürütürdü Belediyedeki CHP-MSP ortaklığı, genel yönetimdeki CHP-MSP ortaklığı devam edene kadar sürdü. Su ve Otobüs İşletme bütçelerini ana muhasebe ile birleştirdi.

Bahçecioğlu'nun ilk dönem (09.11.1973 - 11.12.1973) başkanlığında Kayseri için hayati önem arz eden 4 proje üzerinde yapıldığını görüyoruz; Birincisi "Şehir Nazım ve İmar Plânı", ikincisi "İçme Suyu" ile ilgili geniş kapsamlı proje, üçüncüsü "Merkezi Isıtma" ve dördüncüsü de "Kayseri'nin (Merkez) Elektrik Projesi"dir.

Bunlar ve hikayeleri bilinmeden Bahçecioğlu'nu anlamak çok zor. "Sağ iktidarlar" kendilerini bu şehrin "evveli ve ahiri" olarak gördüklerinden Nazmi Toker'in, Emin Molu'nun, İbrahim Ergüven'in, Sait Koçak'ın hizmetlerini hep görmezden gelirler, onları yok sayar, her şeyi kendileri ile başlatırlar. Niyazi Bey de görmezden gelinenlerden birisi.

Diğer partilerin özellikle Mimar Şadan Akaydın'ın (AP) desteği ile şehrin bir Nazım İmar Plânı ve buna bağlı Uygulama İmar Plânlarının yapılmasına bu dönemde karar verildi. Bu konu ile ilgili müteahhitliği de, Konya gibi birçok ilin Nazım İmar ve İmar Plânlarını yapan şehirci Y. Mimar Yavuz Taşçı seçildi. Taşçı; dönemin ünlü şehir plancılarından idi. Kayseri'yi ve Kayserilileri de çok sevmiştir. Kayserililerin; taşınmaza düşkünlüğü, dikkatini çekmişti, bir söyleşi de bunu belirtmişti.

Nazım İmar ve İmar Plânlar (Taşçı Planı) tamamlanıncaya kadar günlük ve olağan uygulamalar dışında köklü imar uygulamalarına izin verilmedi. Bu kararın yerinde ve güzel olduğu hususunda ittifak hâsıl oldu. Plânların yapılması esnasında bazı kişilere ait arsalar üzerinde ayrıcalık tanınarak fazla yoğunluk verilmesi, yeşil alanların değiştirilerek imara açılması vs. gibi konular kamuoyunun gündemini işgal etmeye başlamıştı. Bazı müteahhitler, bazı kooperatifler, bazı arsa/tarla sahipleri "müellifin" Ankara'daki ofisini mesken tutmuşlardı. Söylentilerin ayyuka çıkması üzerine CHP'li üyelerin de desteği ile Taşçı'nın iş sözleşmesi fesh edildi. Müellif ile Belediye mahkemelik oldu.

Gerek Osman Kavuncu ve gerekse Mehmet Çalık dönemlerinde başarıyla yürütülen ve örnek teşkil eden içme suyu hizmetlerinin, daha geniş kapsamlı yapılmasına yönelik bir projenin İller Bankası marifetiyle yapılmaya başlanması bu döneme rastlar. Anımsayabildiğim kadarıyla depolar arası su transferi öngören bir projeydi. Bu projenin tamamlanması ve uygulamaya konulması Hüsamettin Çetinbulut dönemine kadar sarktı ve etap etap devam etti.

Elektrik projesi gibi hızla gerçekleşmedi su projesi. Demem o ki; Elektrik Şirketi gibi sahiplenemedi projeyi, Belediye su işleri. Elektrik projesinin her aşamasında Şirket Genel Müdürü Elk. Y. Müh. Yaşar Koçoğlu'nun üstün gayretine tanık olmaktadır.

Hava kirliliğinin önlenbilmesi, ısınma giderlerinin asgariye indirilmesine, atık buhardan elektrik üretilmesi ve yine bu buharın seracılıkta kullanılmasına yönelik bir çalışma da Merkezi Isıtma Sistemi üzerine yapıldı. Romen danışmanlık firması olan "ROMCONSULT" marifetiyle ön çalışmalar yapıldı. Fizibilite raporu ve avan proje hazırlandı. Keykubat Dağı'nın doğu tarafına "Isı Santrali"nin temeli atıldı. Bu proje temel atma

aşamasından öteye geçirilemedi. Zira, bunun “olmayacağına!” dair Kayseri kamuoyunda algı oluşturdular. Bunların başını da kalorifer kazanı üretenler çekiyordu.

Öyle ya, binalarda merkezi ısıtma yeni yeni başlamış, bunların kalorifer kazanına ihtiyacı vardı. Güzel bir projeydi, akim kaldı. Bizzat, o yıllarda Romanya’da bunun uygulamasını görmüş birisiyim. Bükreş’i beş merkezden, Kayseri ölçeğindeki kentleri tek merkezden ısıtmışlar. İnanılmaz temizlikte hava teneffüs ediyor-sunuz. Bir de ısı santralinin yanında sıcak su ile seracılık ve buhar ile elektrik üretiliyordu. Entegre bir tesis idi gördüklerimiz. Niyazi Bey, İmar Müdürü Osman Erköse, Yavuz Taşçı ve “Romconsult”un Türkiye Mümessili Sabri Bey (Aktaş AYEDAŞ’ın sahibi) ve onun mühendisi vardı, seyahatimizde... Sabri Bey ve mühendisi Romen muhaciri idi. Bizim şoförümüz de bir Bulgar muhaciri, şöforu Sabri Bey... Sabri Bey, Bulgaristan’dan geçerken şehirden geçmişiz de hiç renk vermemişti. Bunu da geziyi anlattığımda Elektrik Şirketi’nde çalışan o yörenin insanları söylemişti.

Bu dönemde ele alınan önemli projelerden birisi de elektrik şebekesinin (Merkez) yeniden yapılmasına yönelik çalışmadır. 70’li yıllarda bu hizmeti yerine getirmekle görevli Elektrik Şirketi’nin “İmtiyaz müddeti” tartışma konusu olunca şirket günü kurtarma gibi bir sürece girdi. Bu nedenle de hızla büyüyen Kayseri (Merkez) için elektrik sorunu önem arz etmeye başladı.

Başta Genel Müdür Yaşar Koçoğlu olmak üzere, Şirket yetkilileri durumun vahametini ilgililere ilettiler. Başta Bahçecioğlu olmak üzere encümen ve meclis üyelerinin de anlayış ve gayretiyle bu işin İller Bankasına yaptırılmasına ve Belediyenin borçlanmasına karar verildi. Bu proje döneminin sektör bazında en büyük projelerinden birisiydi. Proje ivedilikle yapıldı. Orta Gerilim Şebekesi peyder pey 1980’li yılların ortalarında tamamlandı. Şayet; Niyazi Bey, *“Bize ne... Belediye ne diye borçlansın!” türünden bir olumsuzluk sergileseydi, bu proje akim kalırdı. O nedenle; işin vahametini gören Bahçecioğlu taktirle anılmalı.*

Bir de 3. dönemde hafif raylı sistem gündemimize girdi. 24 Mart 1994 seçimlerinden önce, Osman Kavuncu ile Sivas bulvarlarının orta refüjlerinden işleyecek bir sistem sözünü vermişti. Hatta seçim öncesi müşavir firma tarafından raylı sistemin avan projesi hazırlanmış ve seçim sürecinde caddeler üzerine yapılacak raylı sistemi tanıtan levhalar dikilmişti. Fakat seçimi kaybetti. Dolayısıyla “tramvay” o dönem için akim kaldı.

Bahçecioğlu döneminde izinsiz ve geliş güzel yapılan “Gecekondu/Kaçak inşaatlara göz yumuldu. Bunlara alt yapı hizmetleri götürüldü. Elektrik ve su bağlandı. Bu uygulamanın siyasal sonucu 1977 yerel seçimlerinde olumlu anlamda kendisini gösterdi. Oysa, selefi Çalık, “İmar Kanunu”nu işaret ederek, gecekondu ve kaçak inşaatlara elektrik ve su bağlatmazdı.

Karpuzatana tesis edilen, bir Alman Firması’na yaptırılan, *“Belediye ekmekçilik yapmaz!”* diye fırıncıların karşı çıktığı Belediye Ekmek Fabrikası, Yeni Asfalt Tesisleri, kamulaştırılması daha önceden yapılan İnönü Parkı, yapımına Çalık zamanında başlanan Yer altı Çarşısı, Doğumevi (Daha sonra Sağlık Bakanlığı’na devredildi) Bahçecioğlu döneminde yapılan önemli hizmetlerdendir. Bu dönemde, belediyece, “ilk defa” Kayserispor’a destek verildi. Bu bağlamda Karpuzatan’da bulunan sosyal tesisleri belediyenin desteği ile yapıldı. Bunda da dönemin İmar Müdürü ve Kayserispor Yönetim Kurulu Başkanı Osman Erköse’nin emeği inkar edilemez. Mesela; Çalık, hiç yanaşmazdı Kayserispor’a. O nedenle de çok eleştirilirdi, hem dış ve hemde parti içi muhalflerince.

Cumhuriyet Meydanı’nda bulunan, eski Atatürk Heykeli’nin yanına modernize edilmiş bir Atatürk Heykeli, belediyenin öncülüğünde bu dönemde yapıldı. Gürdal Duyar tarafından yapılan “Kurtuluş Savaşı”nı

simgeleyen bu heykel 90'lı yılların ilk yarısında, tahrip oluyor gerekçesi ile, tamamen kaldırıldı. İlk heykel de Büyükşehir Belediyesi karşına, Mustafa Kemal Paşa Bulvarı'na taşındı. Kayseri Saat Kulesi yanında bulunan Atatürk heykeli, Heykeltıraş Haluk Tezonar tarafından yapıldı. 1983 yılında yapımına başlanan heykelin, 19 Aralık 1984'de Atatürk'ün Kayseri'ye gelişinin yıldönümünde açılışı yapıldı. Heykelin mali yönü İl Kültür Müdürlüğü'nün organizesi ile kurulan "Kayseri Atatürk Anıtı Yaptırma Derneği" ve İl Özel İdaresi desteği ile halkın maddi katkıları ile karşılandı.

Büyükşehir Belediye Binası'nın hem proje ve hem de yapımının başlaması Niyazi Bey'in ikinci dönemine; bitimi ise, Fevzi Yetkiner zamanına denk gelir. 1970'lerin ortasında, henüz Büyükşehir olmadan, Kayseri Belediyesi Kışıkapı'daki binasında faaliyetini sürdürürken, Meclis toplantıları bile Başkan odasında yapılırdı. Niyazi Bahçecioğlu, İmar Müdürü Osman Erköse'den, şimdiki yeri için bir proje hazırlamalarını ve inşaatla başlamalarının talimatını verdi. Erköse de, o yıllarda Kayseri'ye yeni gelen Yüksek Mimar (İTÜ) Nevzat Yalçın ile temasa geçti. Zira, başkaları çok yüksek fiyat istiyorlardı. Proje, Erköse'nin liderliğinde yapılacak, Yalçın da hizmetinin karşılığında bir bedel alacaktı. Proje yapımı başladı, bugün gördüğümüz o güzel ve fonksiyonel bina ortaya çıktı. Projeye, Yalçın'ın ağabeyi Y. Mimar (İTÜ) Yaşar Bey de katkı verdi.

1977 dönemi yerel seçimleri için Niyazi Bahçecioğlu tekrar aday adayı oldu. Kendi partisinden Ayhan Salihler'in de aday adayı olduğunu görüyoruz. İsmail Söyler (CHP) bağımsız aday oldu ise de daha sonradan vazgeçti. AP'de ise durum iyice karıştı. MHP'lilerin dışardan desteklediği Hacı Ali Şapçı adaylığı ön yoklamada kazandı. Rakipleri ise, İbrahim Özbıyık, Mehmet Çanakçıoğlu, Şadan Akaydın, Zafer Özden, Selçuk Karakimseli, Mehmet Kanuncu idi.

1977 yerel seçimleri Niyazi Bahçecioğlu (CHP) ile, Hacı Ali Şapçı'nın (AP) arasında geçti ve Bahçecioğlu seçilerek ikinci defa başkanlık koltuğuna oturdu (11.12.1977) Yeni seçilen Meclis'te ise CHP 21, AP 16, MHP 2, MSP 1 üyelik kazandı.

Meclis çoğunluğunu bu kez elinde tutan Bahçecioğlu, kendi politikaları doğrultusunda ilk dönemden farklı icraat yapmaya; özellikle "sol" egemen olduğu bir Belediye görünümü vermeye başladı. Ülke genelinde kardeş kavgası artan bir biçimde sürmeye, siyasal cinayetler peş peşe ülkeyi sarsmaya başladı. Bu vahim gidişten Kayseri'de nasibini aldı. Nitekim CHP İl Başkanı ve Meclis Üyesi Mustafa Kulkuloğlu (07.05.1980) ile Belediye Meclis Üyesi Avukat Ömer Yılmaz bir cinayete kurban gitti.

12 Eylül 1980 darbesi ile Bahçecioğlu, zimmet ve suistimal suçundan Kırşehir Ağır Ceza Mahkemesi'nde yargılandı. Sonuçta görevi ihmalinden 3 ay kadar ceza aldı, bu ceza paraya çevrildi. Ayrıca; bazı çalışma arkadaşları ve bazı encümen üyeleri 12 Eylül 1980 askeri yönetimi tarafından gözaltına alındı. Değişik sürelerde tutuklu kaldılar. Görevi kötüye kullanmaktan yargılandılar. Takipsizlik sonunda bu mahkemelerden bir sonuç alınamadı. Ve davalar düştü.

12 Eylül 1980 de askerler ülke yönetimine el koydu. Bilahare de başkanları görevden aldılar. Meclisleri ve encümenleri fesh ettiler (25.09.1980). Bu suretle Bahçecioğlu'nun ikinci dönemi kapanmış oldu. 26 Mart 1989 yerel seçimlerinde SHP⁷ adayı Niyazi Bahçecioğlu Büyükşehir Belediye Başkanlığına, Kocasinan Belediyesi'ne Ali İhsan Alçı (SHP), Melikgazi belediyesine ise Şevket Bahçecioğlu (ANAP) seçildiler. Üçüncü kez başkanlığa

⁷ Sosyaldemokrat Halkçı Parti.

seçilen Bahçecioğlu'nun bu dönemde kayda değer bir icraatını göremiyoruz. Büyükşehir belediyesinin yetki ve sorumluluğu içerisine giren günlük işleri aksatmadan yürütmeye çalıştı.

Bu dönemde Büyükşehir Meclisine SHP'den 6, ANAP'tan 6 ve DYP'den 3 üye seçildi. Bunlardan Büyükşehir, Melikgazi ve Kocasinan belediye başkanları bu kurulun doğal üyeleridir. 15 üyeli mecliste hiç bir siyasi parti salt çoğunluğu sağlayamadığı için oldukça hareketli ve değişken ilişkilere tanık olduk. Sözelimi yönetim organlarında ve belediye iştirakleri yönetim kurullarında, farklı zamanlarda farklı partilere mensup kişileri görmekteyiz.

Niyazi Bahçecioğlu'nun 1. Dönem (1973-1977) Meclis üyeleri şu kişilerden oluştu: Mustafa N. Çeven (CHP, Gazeteci), Necati Sayarh (CHP, Sendikacı), Ahmet Pekmezci (CHP), Erdal Yeğenağa (CHP, Gazeteci, Hukukçu, İşadami), Dilaver Yüksel (CHP, Hukukçu), Sevgi Esen (CHP, Hukukçu), Ergin Erdenler (CHP), Hüsamettin Erciyes (CHP, Sendikacı), Ayhan Ada (CHP, Doktor), Mahmut Merdan (CHP, Doktor), İlhan Koçak (CHP, Hukukçu), Halil Göktepe (CHP), Ayten Vanlı (CHP, Hukukçu), Mehmet Turnacioğlu (CHP, Bankacı), Mehmet Yücel (CHP Müteahhit), Kahraman Genç (CHP, Müteahhit), Kazım Cingilioğlu (CHP, Tüccar), Şadan Akaydın (AP, Y.Mimar), Mustafa Çıklaflırncı (AP), Hamdi Özdemir (AP, Müteahhit), Mehmet Özkırşehirli (AP), Celalettin Topkaroğlu (AP, Müteahhit), Recep Ozan (AP), Ahmet Patıroğlu, Üveyiz Molu (AP, Sinemacı), Tahir Horoz (AP, Sendikacı), Kemal Doğan (AP, Ekonomist), Şaban Gümüşçü (AP, Tüccar), Hüseyin Karagöz (AP, Emekli), Mehmet Sevenay (AP, Tüccar), Mustafa Kılınmaz (AP, Tüccar), İzzet Yıldız (AP, Lokantacı), Alim Tokatlıoğlu (MSP, İnş. Müh.), Ömer Çimen (MSP), Sami Kavafoğlu (MSP, Tüccar), Nevzat Türkten (MHP, Hukukçu), Naci Gavremoğlu (MHP, İnş. Müh.), Recep Haymanalı (DP, Tüccar) ve Yaşar Arın (CGP, Petrolcü)

Niyazi Bahçecioğlu'nun 2. Dönem (1977-1980) Meclis üyeleri şu kişilerden oluştu: İsmail Çalışkan (CHP, Sendikacı), Ali Şahin (CHP), Şükrü Saruhan (CHP), Ali Demir (CHP), Salman Bağdaş (CHP), Mustafa Kulkuloğlu (CHP, Hukukçu), Kadir Özcan (CHP), Mustafa Ekincioğlu (CHP), Şükrü Coşkun (CHP), Hayri Kantarcı (CHP, İnş. Müh.), Mehmet Tolgay (CHP, Emekli), Ergun Bayer (CHP, Emlakçı), Faris Doğanyigit (CHP, Hukukçu), Halim Hüsvrevoğlu (CHP, Hukukçu), Hüsamettin Erciyes (CHP, Sendikacı), Baki Köse (CHP, Hukukçu), Ahmet Özdemir (CHP, Kabzimal), Hüseyin Salar (CHP), Mehmet Necef (AP), Mustafa Ömerli (AP, Tüccar), Mehmet Kocakahyaoğlu (AP, Gazeteci), A. Mustafa Mutlu (AP), Şerafettin İzmirli (AP), M. Ali Hasnalbant (AP, İnş. Yük. Müh.), Hasan Şafak (AP, Hukukçu), T. Fikret Erel (AP, Emekli), Mehmet Kızıklı (AP, Tüccar), Ziya Silahtaroglu (AP, Tüccar), Necdet Öncel (AP, Tüccar), A. İhsan Ertuğral (AP, Sendikacı), Necdet Ayata (AP), Ali Ddier (AP), Nuh Hiçyılmaz (AP), Mustafa Çıklaflırncı (AP), Halit Erkiletlioğlu (MHP, Diş Doktoru), Hasan Ali Kilci (MHP, Tüccar) ve Cemal Kollugil (MSP)

Fevzi Yetkiner

(Malatya, 1928 – 17 Temmuz 1992)

Babası Hasan, annesi Sıdıka. Eşi Müzeyyen. Çocukları Murat, Suat ve Vuslat. Doğumu Malatya, 1928. İdareci. 12 Eylül 1980 askeri yönetimi Belediye Meclisleri'ni feshetti. Başkanları görevden aldı (25.09.1980). O sırada başkanlık görevini yürüten Niyazi Bahçecioğlu'nun yerine Fevzi Yetkiner, vekâleten atandı (25.09.1980).

Mülkiye mezunu (1951) ve çeşitli yörelerde kaymakamlık ve valilik yapan Yetkiner, başkanlık görevini, bu görev vekâleten atanan Yalçın Besceli'ye devretti (09.03.1983). Görevi esnasında belediye hizmetlerini aksatmamaya çalışan Yetkiner, 30 yılı aşkın sebze-meyve pazarı ve diğer eşyanın satışı amacıyla kullanılan Kaleiçini Bakanlığın emri ile boşalttı (1981). Bu dönemde Semt Pazarları Yönetmeliği çıkartılarak semt pazarları ihdas edildi.

Niyazi Bahçecioğlu döneminde yapımına başlanan Büyükşehir hizmet binasının (Büyükşehir Belediyesi'nin bulunduğu bina) birinci kısmı hizmete açılarak (1982) belediye hizmetleri buradan yürütülmeye başlandı. Kısa bir süre sonra da eski bina (Kıçıkapı'da bulunan) tamamen boşaltıldı. Eski binaya, Elektrik Şirketi'ni devralan TEK (TEDAŞ), "Kısmen de olsa bu binada elektrik ileri yürütülüyor." gerekçesi ile el koydu. Zira, iki bina vardı yan yana. Doğu tarafındaki şirkete aitti. Belediye'ye ait binanın zemin ve bodrum katını şirket kullanıyordu. Bu nedenle, tamamına el koydular. Daha sonra, belediye hukuk servisi işin üstüne gitmedi. O nedenle Belediye mülkten oldu.

Bu zoraki devire sıkı yönetim ile Yetkiner'in aynı zamanda valilik görevini de yürütüyor olması kolaylık sağladı. Yine benzer şekilde %72 hissesi Kayseri Belediyesi'ne ait olan Elektrik Şirketi'nin "İmtiyaz Hakkı" imtiyaz süresinin bitip-bitmediği konusu Danıştay'da inceleme aşamasında iken idari bir kararla ve sıkı yönetimin emri ile bu dönemde, TEK'e (TEDAŞ) devredildi. Buna, elektriği daha ucuza alabilecekleri zannıyla bazı iş adamları ve sanayiciler de el altından destek verdiler.

Yalçın Besceli

(Kayseri, 1940-)

Babası Ömer, annesi Hatice. Eşi Ümit. Çocukları Feride, Ferda ve Ömer. İTÜ'den Makine Yüksek Mühendisi olarak mezun olan Besceli, 5 yıl yapı işleri müdürlüğünde çalıştı. Bilahare serbest hayata atıldı. Erbosan'ın kurucu ve yönetim kurulu üyesi olan Besceli, on yıla yakın Kayseri Ticaret Odası Meclis Başkanlığı görevini yürüttü. Aynı zamanda Kayseri Yüksek Öğrenim Yardım Vakfı yönetim kurulu ve Nuh Naci Yazgan Vakıf Üniversitesi yönetim kurulu üyesi.

12 Eylül 1980 askeri darbesinden bir müddet sonra Niyazi Bahçecioğlu görevden alındı ve başkanlığı bir süre Vali Fevzi Yetkiner yürüttü. Bilahare Valiliğin teklifi ve İç İşleri Bakanlığının onayı ile Yalçın Besceli başkanlığa atandı (09.03.1983). Kayseri Spor Yöneticiliği de yapan Besceli, Kayseri Yüksek Öğrenim Vakfı ve Nuh Naci Yazgan Üniversitesi yönetim kurulu üyesidir. Bir yıl kadar süren görevi esnasında hizmetlerin aksamamasına özen gösterdi. Başkanlığı seçimle gelen Hüsamettin Çetinbulut'a devretti (03.04.1984).

Hüsamettin Çetinbulut

(Kayseri, 1936 -)

Babası Mustafa, annesi Nesibe. Eşi Öznur. Çocukları Şeyda, Ahmet ve Mustafa. Doğumu Kayseri, 1936. İlk ve orta öğrenimini Kayseride yaptı. İTÜ Mühendislik Mimarlık Fakültesinden (Maçka) İnşaat Mühendisi olarak mezun oldu. Bir müddet DSİ 12. Bölge'de mühendis, daha sonraları serbest olarak çalıştı. Yerel seçimlerde ANAP'tan aday oldu ve 53.500 oy alarak Başkan seçildi (25 Mart 1984).

Çetinbulut göreve başladıktan sonra kadro ve unvanlarda önemli değişiklikler yaptı. Yeni şeflikler ve müdürlükler ihdas etti. Bürüngüz Camii'nin önü bu dönemde açıldı. Daha önceki dönemlerde kararı alınan ve Yargıtay'da karar aşamasına gelen istimlâk davasından vazgeçerek mal sahipleriyle anlaşma yolunu tercih etti. Bunlara şehrin çeşitli yerlerinden parseller verdi. Bu sayede Bürüngüz Camii'nin önünde bulunan ve eski binalardan oluşan adayı kaldırdı, meydana kattı (1985). Bu kararı verirken de; "Belediye kamulaştırmanın her aşamasında, talebinden vazgeçebilir" yasal hükmünü dikkate aldı.

Bu dönemde Niyazi Bahçecioğlu'nun zamanında yapımına başlanan, "Belediye Sarayı"nın ikinci kısmı tamamlandı. Eski ve Yeni Sanayi'nin tamamı asfaltlandı. Beton yaya kaldırımlarının yapımına başlandı. 70'li yılların ortalarında yapımına başlanan ve bir türlü bitmeyen şehir içme suyu şebeke projesi bu dönemde tamamlandı. Ve önemli bir kısmının ihalesi yapıldı. Biten işler peyderpey hizmete alındı. İller Bankası tarafından yapılan bu proje oldukça önemlidir.

Battalaltı semtinde bulunan şehir çöplüğü bu dönemde kapatıldı. Mimarınan Kasabası yolu üzerinde bulunan yere taşındı. Çetinbulut döneminde modern temizlik araçları hizmete sunulduğunu görüyoruz. Çetinbulut'un yaptığı büyük hizmetlerden birisi de Çandır, Yalman, Hacıkılıç, Yenice ve İsmail mahallelerinin tamamıyla, Hacı Saki Mahallesi'nin bir kısmının istimlakini başlatarak bu bölgenin büyük bir park alanına dönüşmesine neden olmuştur. Buralarda evi yıkılanların bir kısmına belediyece yaptırılan 482 adet konuttan daire verildi.

Düvenönü'nden, Amele Pazarına kadar olan yerde 23 adet dükkânı istimlâk edip, burasını imara açmıştır. Hatroğlu Cami-Şehir Mezarlığı arasındaki geniş yol bu dönemde açılmıştır. Yıllardır açılmayan, 70 metrelik Atatürk Stadyum'u ile Talas Caddesi'ni bağlayan bulvarın açılması da bu döneme rastlar.

Çetinbulut döneminin en önemli çalışmalarından birisi de mevcut Nazım ve İmar Plânları'nın gözden geçirilerek yeniden yapılmasıdır. Şehrin mevcut ve müstakbel gelişmelerini göz önüne alarak yapılan bu plânların yapımcıları, Prof. M. Ali Topaloğlu, Prof. Bülent Berksan ve Melahat Topaloğlu'dur.

12 Eylül 1980 Askeri Yönetimi tarafından boşaltılan kale içinin yeniden tanzimi de bu döneme rastlar. Şehrimiz sarrafları tarafından “yap-işlet ve devret” modeli ile yapılan bu dükkânların mülkiyeti belediyeye ait olup, yapımı gerçekleştirilenler 7 yıl kira ödemededen burasını kullanacaklar. Kale içi 137 adet dükkân ve sosyal tesislerden oluşmaktadır. Argıncık'ta yapılan modern toptancı halinin de temeli bu dönemde atılmış, Çetinbulut'tan sonra tamamlandı.

Belediye memurları için Alparslan Mahallesi'nde 48 dairesel bir lojman yapıldı. Keykubat Dağı'nın şehre bakan cephesine 4 no Gecekondu Önleme Bölgesi ihdas ve burada bulunan 41 hektar alan istimlak edildi. Zaman içerisinde bu bölgeye 36 kooperatif marifetiyle 3.200 konut yapıldı.

Bu gün Bel-Sin olarak bilinen semtin oluşmasında büyük emeği geçmiştir. Dönemin Başbakanı Turgut Özal'ın da desteğini alarak ve 15 bin konut olarak başladı. Kuruluşundan itibaren başkanlıktan ayrılana kadar Bel-Sin Kooperatifi Başkanlığı'nı da üstlenen Çetinbulut, daha sonra bu görevini Melikgazi Belediye Başkanı Şevket Bahçecioğlu'na devretti. Aslında, Niyazi Bahçecioğlu Kooperatif Başkanı olmak istedi ama seçimlerde Şevket Bahçecioğlu kazandı. Bel-Sin Şevket Bahçecioğlu'nun Kooperatif Başkanlığında 9 bin konut olarak tamamlandı.

Talas Caddesi üzerindeki Seyit Gazi¹ ve İsa Ağa² mahallelerinin büyük bir kısmının istimlakı yapıldı. Yoğunburç, Kartal arasındaki bulvar yeniden tanzim edildi. Şehre yakın köylere ve bağlara otobüs seferleri konarak vatandaşa hizmet götürüldü. Bu dönemde Kayseri Belediyesi'ne bilgisayarın da girdiğini görüyoruz. Sivas Caddesi üzerinde ve Mimarşinan Mahallesi'nde geniş park alanları açılmış, 20'ye yakın çocuk parkı ve oyun alanları düzenlendi. Alparslan Mahallesi bu dönemde oluşmaya başladı.

Yine Çetinbulut'un son yıllarında Enerji ve Tabii Kaynaklar Bakanlığı ile Elektrik Şirketi arasında “Görev Sözleşmesi” imzalandı. Yine bu devre esas olan 3096 Sayılı Yasa'ya eklenen “ek 3.madde” yine Çetinbulut döneminde onun da gayretleriyle eklendi. Bu önemli maddeye emeği geçenler Yaşar Koçoğlu (Şirket Genel Müdürü), merhum Zeki Özbakkal (Şirket Muhasebe Müdürü) ve milletvekili eczacı merhum Mehmet Kaşıkçı. Niyazi Bey, döneminde “görev verilen” şirkete, “işletme hakkı devir” ve “elektrik satış hakkı” verildi.

Çetinbulut, kaybetmesi mümkün olmayan bir noktada seçimi kaybetti. Zira, güzel hizmetlere imza atmıştı. Bunda, parti içi muhalefetin önemli rolü oldu; siyasal tanımla, “ters çalıştılar!”. Zira; “*Nasıl olsa kazandık!*” diye, çok inhisarcı davrandılar; parti de önemli bir grubu dışladılar ve bunlardan kimseyi İl Genel Meclisi ve Belediye Meclisi listelerine almamışlardı. Tabii, bunda başta merhum Ömer Lütfü Gökmar, milletvekili Seyit Halil Özsoy ile Mehmet Kızıklı etken olmuştu.

Çetinbulut döneminin Meclis Üyeleri şu kişilerden oluşmuştuN; Nabi Özbakır (ANAP, Avukat), Ali Rıza Hasoğlu (ANAP, İktisatçı), Kemal Cabat (ANAP), Ali Osman Öztumur (ANAP, Elk. Müh.), Cahit Okur (ANAP, Avukat), Yılmaz Özbakan (ANAP, Mak. Y.Müh.), Erol Ünlühızarıcı (ANAP, İnş. Müh.), İbrahim Pekbay (ANAP,

¹ Şimdi Hunat Mahallesi'ne bağlandı.

² Yok olan eski mahallelerden.

Gazeteci), Mustafa Tazeciođlu (ANAP, İktisatçı), Necmettin Çalıřkan (ANAP, Emekli Zabıta Müdürü), Mustafa Özek (ANAP), Mehmet Külahçı (ANAP, Doktor), Seyit Sungur (DYP, İnř. Müh.), Erol Uncuođlu (DYP, Mimar), Adem Yozgatlıgil (DYP, Avukat), Ahmet Koç (DYP), Cemal Sümengen (SODEP), Mustafa Orçan (HP, Öğretmen), Ömer Lütfi Gökner (ANAP, Mak. Müh.), Sadık Güçlü (ANAP, Y. Mimar), Hasan Zenger (ANAP, Tüccar), Kemal Hasbahçeci (ANAP, Diř Doktoru), Mustafa Necef (ANAP, İktisatçı), Oktay Dinçer (ANAP, Har. Y. Müh.), Mehmet Düzçekiç (ANAP, Müteahhit), İsmail Ekmekyemez (ANAP, Tüccar), řaban Göngek (ANAP, Öğretmen), Ahmet Birtek (ANAP, Emekli Sendikacı), Yalçın Taylan (ANAP, Mimar), Ahmet H. Keçecigil (ANAP, İktisatçı), Mehmet Ünal (DYP, Doktor), Mustafa Erçalık (DYP, Avukat), řadan Akaydın (DYP, Mimar), Mehmet Muř (SODEP), Muammer Durdu (SODEP) ve Kemal Korkmaz (HP, Müteahhit). Yedekten Meclis Üyeliđine geçenler ise; Erdal Uyan (ANAP), Nuri Aydın (SODEP), Necati řahin (ANAP, Müteahhit) ve Erol Yıldız (SODEP).

Niyazi Bahçecioğlu

(Kayseri, 1933 -Kayseri, 2013)

Niyazi Bahçecioğlu'nun özgeçmişi daha önce verilmişti. Bahçecioğlu, seçilebilme ile ilgili yasa değişikliği nedeniyle yeniden aday olabilme imkanı elde etti. Bu nedenle; 1989 Mahalli Seçimleri'inde aday oldu (SHP) ve kazandı. Bir anlamda Bahçecioğlu, Büyükşehir Statüsünün ilk büyükşehir başkanı. Bu dönemde rutin işler dışında önemli bir projeye imza atamadı. Zaten, sağlık durumu da buna elvermiyordu. By-Pass olmuştu Bahçecioğlu, 1994 yerel seçiminde (23.03.1994), SHP'den aday oldu ama kazanamadı. Görevi, Şükrü Karatepe'ye (RP) devretti. Bu seçimlerde diğer Büyükşehir adayları da; Durdu Özer (Hukukçu, MHP), Arif Doğan (Mimar, DYP), Mehmet Sağıroğlu (Y. Mimar, CHP) ve Şevket Bahçecioğlu (İnş. Müh., ANAP) idi.

10 Mart 2013 Pazar günü, Erciyes Üniversitesi Hastanesi'nde hayata veda etti. Kalp rahatsızlığı vardı. By-Pass olmuştu. Cenazesi, 11 Mart 2013 tarihinde, Camii Kebir'de, öğle namazını müteakip Kayseri Şehir Mezarlığı'ndaki aile kabristanına defnedildi.

Niyazi Bahçecioğlu'nun 3. Dönem (1989-1994) Meclis üyeleri şu kişilerden oluştu: Ali İhsan Alçı (SHP, Ziraat. Y. Müh.), Şevket Bahçecioğlu (ANAP, İnş. Müh.), Gani Aşık (SHP, İlahiyatçı), Mehmet Akman (SHP), Dinçer Erdem (SHP, Ekonomist), Mehmet Yıldız (SHP), Cemal Cindoruk (ANAP, İlahiyatçı), Fikret Şaylan (ANAP, Mak. Müh.), Oktay Dinçer (ANAP, Har. Y. Müh.), Uğur Endirlik (ANAP, İnş. Müh.), Mehmet Köseoğlu (ANAP, Doktor), Ahmet Koç (DYP, Ekonomist), Fikret Erel (DYP, Ekonomist) ve S. Halil Sungur (DYP, İnş. Müh.)

Şükrü Karatepe (*)

(Erkilet /Kayseri, 1949-)

Babası Adem, annesi Rezika, Eşi Gönül. Çocukları Şeyma, Merve ve Büşra. Doğumu Erkilet/Kayseri, 1949. Hukukçu. Akademisyen. İngilizce bilir. Büyükşehir Belediye Başkanlığı yaptı (1994-1998).

Karatepe Erkilet/Kayseri’de doğdu. Çocukluğu, dedesinin evde gençlere Kur’an ve dini bilgileri öğrettiği geniş ve hareketli bir aile ortamında geçti. İlk eğitimini, dini bilgilerini de öğreten dedesinden aldı. Emir Hüsnü Erkilet İlkokulu’nu bitirdi (1961). Sümer Orta Okulu’nda başladığı orta öğrenimini Kayseri Lisesi’nin orta kısmında tamamladı (1964). Ortaokul son sınıfta babasını kaybedince, ailesine yardımcı olabilmek için eğitimine bir yıl ara verdi. Öğrencilik hayatı boyunca, maddi ihtiyaçlarını karşılayabilmek için bütan gazı dağıtıcılığı, kiremit ve tuğla yapımı, seyyar satıcılık, sinema büfeciliği gibi işlerde çalıştı.

1968’de Kayseri Lisesi’nden mezun oldu. Lise yıllarında yakın arkadaşları olan Abdullah Gül, Ahmet Taşçı, Bekir Yıldız, Hulusi Akar, Mehmet Tekelioğlu ve Ziya Olgunharputlu ile birlikte Büyük Doğu Fikir Kulübü, Türk

Ocağı ve Türk Kültür Derneği’nde yürütülen kültürel ve sosyal faaliyetlere katıldı. Komşuları Mehmet Soyak’ın yönlendirmesiyle, 1965’te Büyük Doğu Mecmuası ile tanıştı. Lise yıllarından itibaren düzenli olarak okuduğu Necip Fazıl, Nurettin Topçu, Cemil Meriç, Kemal Tahir ve Sezai Karakoç’un kitapları gelecekteki düşünce ve inançlarının temellerini oluşturdu.

1968’de Ankara Üniversitesi Hukuk Fakültesi’nde yüksek öğrenimine başladı. Üniversite yıllarında Türk Ocağı’nda yürütülen kültür ve sanat faaliyetlerine katıldı. Edebiyat Dergisi’nin kuruluşunda yer aldı ve bu derginin yazarlarından Nuri Pakdil, Akif İnan, Erdem Beyazıt, Rasim Özdenören ve Cahit Zarifoğlu ile yakın arkadaşlık kurdu. Bu dönemde doğu ve batı klasiklerini, çağdaş Türk ve Dünya edebiyatının önde gelen yazarlarını okudu. Edebiyat Dergisi’nde deneme ve hikayeleri yayımlandı. 1969 yılında Necmettin Erbakan ve arkadaşlarının başlattığı Bağımsızlar Hareketi’ni destekledi. Milli Nizam Partisi’nin kuruluşunda yer aldı ve gençlik kollarında görev yaptı. 12 Mart askeri müdahalesinden sonra kapatılan öğrenci derneklerinin yeniden açılmasına izin verilince, 1972’de arkadaşları ile birlikte Milli Türk Talebe Birliği’ne (MTTB) bağlı olarak öğrenci derneklerinin kuruluşuna katıldı. Kurucuları arasında yer aldığı Ankara Hukuk Fakültesi Öğrenci Derneği’nin başkanlığını yaptı. Milli Türk Talebe Birliği’nin genel merkezinde yapılan toplantılara katılmak için gittiği İstanbul’da, dönemin önde gelen şair, yazar ve sanatçılarıyla tanışma imkanı buldu.

1973 yılında Hukuk Fakültesi'nden mezun oldu. Aynı yıl Kayseri'de stajını tamamlayarak serbest avukatlığa başladı. Avukatlık yaptığı dönemde, Endüstri Meslek Lisesi'nde İngilizce, Yüksek İslam Enstitüsü'nde (İlahiyat Fakültesi) Mukayeseli Hukuk derslerini okuttu. 1974'te MTTB Kayseri teşkilatını kurdu ve askere gidine kadar başkanlığını yürüttü. Askerliğini kısa dönem yedek subay olarak Bornova/İzmir'de yaptı (1976). Askerlik dönüşü, Çalışma Bakanlığı'nda bir yıl süreyle iş müfettişliği görevinde bulundu.

Türkiye Milli Kültür Vakfı'nın burslusu olarak gittiği Londra'da, 18 ay süreyle dil öğrenimi gördü (1977). Yurda dönünce Ege Üniversitesi İktisat Fakültesi Kamu Yönetimi Bölümü'nde öğretim görevlisi olarak çalışmaya başladı (1978). 1983'te Siyaset Bilimi doktoru, 1989'da Anayasa doçenti oldu. Dokuz Eylül Üniversitesi İktisat Fakültesi Kamu Yönetimi Bölümü başkanlığını yürüttü. Öğretim üyeliği döneminde, aynı zamanda HAK-İŞ¹ ve MÜSİAD²'in² danışmanlığını yaptı.

Abdullah Gül, Bekir Yıldız, Memduh Büyükkılıç ve diğer yakın arkadaşlarının ısrarıyla, 27 Mart 1994 yerel seçimlerinde, Refah Partisi'nden Kayseri Büyükşehir Belediye Başkanı adayı oldu. Milliyetçi Hareket Partisi'nin (MHP) de iddialı girdiği seçimde, yoğun geçen bir kampanyanın ardından, açık farkla başkanlığı kazandı. Bu seçimde, Refah Partisi'nden aday olan Bekir Yıldız Kocasinan, Mehmet Özhaseki Melikgazi Belediye başkanı seçildiler.

Karatepe, tüm birimleri bakımsız ve adeta terk edilmiş izlenimi veren; iş makineleri, araç ve gereçleri eskimiş, daireler arası iletişim kopmuş, heyecansız ve hizmet üretme yeteneğini kaybetmiş bir belediye devraldı. Toplam gelir bütçesi bir trilyon olan Belediyenin, cari harcamalarda kullanılmak üzere, seçime yakın alınmış kısa vadeli ve yüksek faizli yarım trilyon borcu vardı. Göreve gelişinin ikinci gününde, petrolcüler biriken alacakları nedeniyle Belediyeye benzin ve mazot satışını durdurdular. Üç aydan beri toplu sözleşme maaş farkını alamayan şoförler, el frenlerini çekerek otobüsleri duraklara park ettiler. Belediye ile iş yapan avukat, esnaf, tüccar ve sanayiciler biriken alacaklarını tahsil için Belediyenin önünde kuyruk oluşturdular. Birikmiş kamu alacaklarının tahsili için Gelir İdaresi icra takibatı başlattı. Mazot alabilmek için tanıdığı tüccar ve sanayicilerden borç para alan Karatepe, önemli görevlere hızla yeni atamalar yaptı. Ailesi henüz İzmir'de olduğu için çoğu gecelerini belediyede geçirerek aldığı sıkı önlemlerle, üç ay gibi kısa bir sürede yönetimde düzen ve koordinasyonu sağladı.

Seçimden bir hafta sonra, iktidarda bulunan Doğru Yol Partisi (DYP)-Sosyal Demokrat Halkçı Parti (SHP) Koalisyon Hükümetinin Başbakanı Tansu Çiller, cari açığı kapatmak için 4 Nisan Kararları'nı açıkladı. Türk lirası yüzde elli değer kaybetti, dolar bir misli değer kazandı. Enflasyon üç haneli rakamlara yükseldi. Fabrikalarda üretim durdu, iş yerleri kapandı, milyonlarca insan işsiz kaldı. Ülkede ekonomik şartlar bozulunca, merkezi idareden aldığı mali destek tamamen kesilen belediyelerin yatırım imkanları azaldı. Bütçe imkânları elvermediği için Karatepe de ilk yıl yeni yatırım başlatmadı. Sadece Karpuzatan'daki atölyelerin yapımını tamamlayarak hizmete açtı. Boşta kalan yönetici ve teknik elemanları, şehircilik alanındaki yenilikleri görmeleri, bakış açılarını genişletmeleri için gruplar halinde Avrupa'ya gönderdi. Belediyenin öz kaynaklarını harekete geçirmek için önlemler aldı. İlk olarak, belediye mülklerine hukuk dışı yollardan el koyarak kira ve işgaliye harçlarını ödemeyenler uzaklaştırıldı. Sözde mafyacılık oynayarak şehrin rantlarını haksız yere kullanan kabadayı tipler

¹ Hak İşçi Sendikaları Konfederasyonu.

² Müstakil Sanayici ve İşadamları Derneği.

etkisiz hale getirildi. Atıl duran eski araç ve gereçler hurdaya çıkarılarak satıldı. İkinci yıla borçları ödenmiş, uzman kadrosu yenilenmiş, şehri iyi tanıyan, plân ve programını yapmış hizmete hazır bir belediye ile girildi.

Karatepe, şehirleri mimari eser ve yapıların çevresindeki cadde ve sokaklardan meydana gelen kuru mühendislik tasarımları olarak algılamıyordu. Ona göre şehirler aynı zamanda; “kültür ve kimliğin kaynağı, medeniyetin somutlaştığı canlı organizmalarıydı.” Başkanlığı döneminde yaptığı konuşmaları; “Siyaset ve Bürokrasi Gündemi” başlıklı bir kitapta toplayan Karatepe, ayrıca şehir kültürü ve tarihiyle ilgili “30 kitabın” belediye tarafından basımını sağladı. Kültürel konularla yakından ilgilendi. Kültür Bakanlığı’ndan devralınan Devlet Tiyatrosu restore edilerek yeniden hizmete açıldı.

Yönetimin açık, saydam ve katılımcı bir yapıya sahip olması gerektiğini sürekli vurgulayan Karatepe, halkın dilek ve şikayetlerinin alındığı “Beyaz Masa” birimini oluşturdu. Belediye Haber isimli aylık bir gazete ile Beyaz Şehir adlı mevsimlik bir derginin yayımlanmasını sağladı. Yılda iki kez basını, siyasi parti ve sivil toplum temsilcilerini, otobüslerle gezdirerek yatırımlar hakkında yerinde bilgi verdi. Başkanlık makamında ve belediyenin diğer hizmet binalarında halkın yetkililere erişimini zorlaştıran duvarları yıktırdı. Park ve bahçelerin etrafındaki duvar, çit ve dikenli teller, rast gele takılmış “girmek yasak” levhaları kaldırıldı. Ana caddelerdeki elektrik şebekeleri yeraltına alınmaya başladı; yeni imara açılan semtlerde, geniş çapta, elektrik şebekesinin yeraltına döşenmesi uygulamasını başlattı.

Karatepe, konuşmalarında sürekli olarak “şehir estetiğini” vurgular, şehirde estetik duygu ve zevkin yerleşmesi için çaba gösterirdi. Bu anlayışa bağlı olarak yapılan cadde, meydan ve park düzenlemelerinde, estetik görünümün hâkim olduğunu görüyoruz. Cumhuriyet Meydanı’nda yıllardır brandayla kapatılmış olarak duran Süvari Atatürk Anıtı³, Vali Saffet Arıkan Bedük başkanlığında kurulan bir komisyonun kararıyla, Kültürpark içindeki yerine taşındı.

Hizmetler planlanırken araştırmaya ve teknik bilgiye daha fazla önem verildiği görülmektedir. Kayseri iklimine uygun, kaliteli yapı malzemesinin üretilmesi için Erciyes Üniversitesi Mühendislik Fakültesi bünyesinde hizmet veren geniş imkanlı bir beton laboratuvarı kuruldu.

Başta İnönü, İstasyon, Kocasinan, Mustafa Kemal Paşa, Osman Kavuncu, Sivas ve Talas Bulvarları olmak üzere, Büyükşehir Belediyesinin sorumlu olduğu ana cadde ve bulvarların tamamı, özel olarak üretilen oksit renkli taşlar kullanılarak, farklı bir anlayışla yeniden düzenlendi. Şehirde ilk kez bölge otoparkları düzenlendi, İnönü Bulvarı’nın Gülük Mahallesi girişinde şehrin ilk katlı otoparkı yapıldı. Sarımsaklı Çayı üzerine ikinci köprü yapılarak, Erkilet Bulvarı çift yönlü hale getirildi. Hunat Camii kuzey tarafı (Telekom, PTT tarafı) bu dönemde yıkıldı ve imara açıldı. Tabii, bu uygulama olumlu-olumsuz eleştirileri de peşinden getirdi.

Projesiz işin yapılmasına izin vermezdi. Bu konudaki kararlılığını, göreve geldiği sene yaşadığı bir anısını anlatarak açıklardı. Mustafa Kemal Paşa Bulvarı’nın Kültürpark ile Havalimanı arasındaki bölümünün yapımında, işin gidişini beğenmeyen Başkan, mühendislerin yaptığı açıklamalardan ikna olmayarak, yolun projesini görmek istiyor. APK Daire Başkanı İsmail Molu; *“yolların eskiden beri bilinen uygulamalara bağlı kalınarak yapıldığını ve Belediyenin arşivinde hiç yol projesi bulunmadığını” söylüyor. Okul arkadaşı olan İsmail Molu’yu hayretle dinleyen Karatepe, derhal işi durdurarak önce proje yapılması talimatı veriyor. Aynı*

³ Gürdal Duyar’ın yaptığı heykel.

günlerde yapımına başlanacak olan Düvenönü ile Meydan arasındaki Park Caddesi için de proje hazırlıyor ve o günden sonra projesiz iş yapılmasına izin vermiyor.

Ağaç ve çevre konularında geniş bilgi ve görüş sahibi olan Şükrü Karatepe, Hava İkmal Merkezi'nin eski uçak pistini, fabrika yönetimiyle anlaşarak ağaçlandırdı. Park ve bahçelere lale ekimini başlattı. İğde, kavak, söğüt gibi dağ ve dere ağaçlarının şehirde mümkünse dikilmemesi gerektiğini söylerdi. Özellikle kavak ve söğüt ağaçlarını, baharda polen yaydığı ve şehrin altyapısını tahrip ettiği gerekçesiyle kestirerek, yerlerine atkestanesi, çınar, dişbudak, ıhlamur, meşe, sedir gibi Kayseri iklimine uygun şehir ağaçları diktirdi. Kestirdiği kavaklar nedeniyle çok başı ağrıdı, fakat sonunda itiraz edenleri ikna etmeyi başardı. Kayseri'deki özellikli ağaçları anlattığı, "Erciyes'in Anıtsal Ağaçları" adlı bir de kitap yazdı.

Mimarsinan Parkı'nın Hüsamettin Çetinbulut döneminde başlayan ve Niyazi Bahçecioglu döneminde devam eden kamulaştırma bedellerinin kalan kısmı Karatepe zamanında ödendi. Peyzajı tamamlanarak hizmete açılan parka dikilen atkestanelerini Karatepe, Orman Bakanlığı'nın İstanbul Halkalı Fidanlığı'ndan kendi elleriyle seçerek getirdi. Gültepe Parkı, doğu tarafındaki on dönüm arazi katılarak genişletildi. Hisarcık üzerindeki yamaçlar Erciyes yolu boyunca Melikgazi Kaymakamlığı ve Orman İdaresiyle birlikte ağaçlandırıldı. Ağaç dikilen bölgelerin etrafı çitlerle çevrilerek korumaya alındı. Bu dönemde bol miktarda dikilen ağaçlarla Kayseri, daha yeşil bir görünümü kazandı.

Yıllardan beri kasaba panayırı havasında faaliyet gösteren Anadolu Fuarı, kültür parkı olarak yeniden planlandı. Kötü şartlarda işletilen dokuz adet gazino (pavyon) tahliye edildi. Çoğu kamu iktisadi teşebbüslerine ait, yüz civarında sergi yapısı yıkılarak arsaları yeşil alana dönüştürüldü. Sadece PTT binası Mescit, Sümerbank binası Ekmek Fabrikası yapılarak korundu. Ortadoğu Teknik Üniversitesi (ODTÜ) Mimarlık Fakültesi'ne Kültür ve Kongre Merkezi'nin mimari projeleri hazırlatıldı. Prof. Dr. Haluk Pamir ile Prof. Dr. Vacit İmamoğlu yönetiminde hazırlanan projenin Kadir Has'ın da maddi katkılarıyla Müze ve Fuar binaları yaptırıldı. Projesi hazırlanan binaların bir kısmı da Mehmet Özhaseki döneminde yapılarak fuara, kültür ve kongre merkezi görünümü kazandırıldı.

Eski çevre yolunun (Kocasinan Bulvarı), şehir merkezinden geçen 20 kilometrelik bölümü yapılan bir protokolle, Karayolları Genel Müdürlüğü'nden devralındı. Yağmur suyu drenaj sistemi yapılan, bordürleri değiştirilen yol, beton asfaltla kaplandı. Bu yol üzerinde Yeni Sanayi oto tamircileri sitesi girişinde toprakarme sistemiyle yapılan Kayseri'nin ilk köprülü kavşağı tamamlanarak hizmete açıldı (1997). Sivas Bulvarı'nın tek yol olarak çalışan Mimarsinan Kavşağı ile Kümbetler arasındaki bölümü çift yönlü bulvar haline getirildi (1997).

Düvenönü ile Cumhuriyet Meydanı arasında bulunan üç adet petrol istasyonu kaldırılarak Park Caddesi yeniden düzenlendi. Karatepe, düz bir alanda kurulmuş olması nedeniyle, şehir içinde yaya üst geçidi yapılmasına şiddetle karşıydı. Göreve geldiğinde mevcut olan iki adet yaya üst geçidini, görüntü kirliliği oluşturduğu gerekçesiyle kaldırdı. Park Caddesi'ne Kurşunlu Camii hizasında yürüyen merdivenli ve pasajlı alt geçit yaptırdı. Alt geçitte bulunan dükkânlar, ihale ile esnafa kiraya verildi. Hunat Camii ile Kale, Orduevi ile Zeynel Abidin Türbesi arasına da Mehmet Özhaseki döneminde yapımı gerçekleştirilen pasajlı alt geçitler planlandı.

Büyükşehir Belediye Meclisi 1995'te almış olduğu bir kararla, doğuda Ok Burcu, Zeynel Abidin Türbesi ve Hunat Külliyesi; güneyde Kale, Kapalı Çarşı, Bürüngüz Camii ve Jüstinyen Surları; batıda Kurşunlu Camii ile kuzeyde Sahabiye Medresesi'nin çevrelediği 100 bin metrekarelik alan içerisindeki ticari yapıların yıkılmasına

ve yenilerinin yapılmamasına karar verdi. Belediye Meclisi'nin 1995'te aldığı bu kararla, etrafı tarihi yapılarla çevrili Büyük Meydan'ın nihai sınırları belirlendi.

Karatepe, Cumhuriyet Meydanı'nın dört yönden gelen yoğun araç trafiğinin karşılaştığı ana kavşak olmaktan kurtarılması, trafikten arındırılan bölgelerin yaya kullanımına açılması görüşündeydi. Bu amaçla alınan bir kararla, ticari araç ve dolmuşların meydandan geçmesi yasaklandı.

Ok Burcu ile Zeynel Abidin Türbesi'nin önünü kapatan Halk Kütüphanesi, Sait Azmi Feyzioğlu İş Hanı, Postane, Tekel Binası, Alemdar Otel ve Sineması kamulaştırılarak peyder pey yıkıldı. Yıkılan binaların arsaları, park ve gezi alanı olarak düzenlenerek yayaların kullanımına açıldı.

Fakat; Ok Burcu batısına; Hunat Camii kuzeyine konan “devasa” “dört kütle”, göz tırmalıyor; ilk bakışta çok dikkat çekiyor. Belki de bunda, parasal ve teknik (telefon santralı) zaruret vardı. Herhalde; tarihi bölge için yapılması gereken; dört kütleli koymamak; ayrıca. Camii'nin doğu tarafında bulunan dükkanları da kaldırmak olmalıydı. Bir taraf rahatlar, diğer taraf, daracık geçiş ve devasa kütleler ile boğulmuş durumda. Bunun da belirtilmesinde de yarar var.

Bir de bulunduğu bölgenin tarih dokusunu boğan Niyazi Bahçecioglu döneminde farklı konseptte başlayan fakat temel kazısı seviyesinde kalan; Şükrü Karatepe döneminde, eski ihalesi iptal edilip parsel ihalesi yeniden yapılan, yapımı Mehmet Özhaseki döneminde devam edip ve biten, Meclis Üyesi Naci Gavremoğlu'nun “imar ve Taks/Kaks'a⁴ uygunsuzluk” açısından suç duyurusunda bulunduğu ama bir sonuç alamadığı, Prof. Dr. Ahmet Vefik Alp'in projesini hazırladığı, bitince Hilton Otelis⁵ adını alan mülkiyeti Ali ve Ömer Başyazıcıoğlu (Şimdi Ali Beye ait) ailesine ait olan bu uygulama, dönemin eleştirilen imar düzenlemelerinden birisi olarak karşımızda durmaktadır.

Kitabı hazırlarken bu konuyu Karatepe Hoca ile görüştüm. Kendilerinin yaptığı ihalede, parselin imar özellikleri açısından (Taks/Kaks) bir değişiklik olmadığını, kendisi ayrıldıktan sonraki gelişmeleri bilmediğini ifade etti. Bir de; daha sonra, Özhaseki zamanında, inşaatın imar açısından uygunluğunu temin bağlamında, kuzey tarafında ki parselin, bir inşaat yapmaksızın, otel parseline katıldığını (parsellerin tevhidini); bu parselin de belediyeden ihale yolu ile satın alındığını da biliyoruz.

Kayseri'nin sembol yapılarından olan tarihi Saat Kulesi, Hükümet Konağı'nın bahçesine ve yerden bir metre yüksek kaide üzerine yapılmıştı. 1970'lere kadar Kule'ye ve Muvakkithane'ye iki tarafı taştan tırabzanlı merdivenlerle çıkılarak giriliyordu. Yer altı Çarşısı'nın yapımında Meydan, eski konumuna göre biraz yükselince, Saat Kulesi ve Sahabiye Medresesi bir metre kadar çukurda kaldı. Yoğun trafik kavşağında ve çukurda kalan Tarihi Saat Kulesi'nin yapıldığı dönemde olduğu gibi, Hükümet Konağı bahçesinde hazırlanan yüksek kaide üzerine taşınması için, Büyükşehir Belediyesi Meclisi tarafından plan değişikliği yapıldı. Fakat bazı kesimlerin aşırı tepki göstermesi nedeniyle Saat Kulesi Hükümet Konağı'nın bahçesinde planlanan yere taşınamadı.

Peki, tarihi bir eser olan saat kulesi kaldırılmadan, Atatürk heykeli, planlamanın öngördüğü uygun bir yere taşınabilseydi, acaba Meydan düzenlenmesi rasyonel bir biçimde yapılamaz mıydı? Heykelin taşınması

⁴ TAKS: Taban alanı katsayısıdır. Bir yapının taban alanının, arsa alanının ne kadarına yapılabileceğinin oranını gösterir. KAKS: Kat alanı katsayısıdır. Başka bir adı da “Emsal”dir. Bir arsaya yapılabilecek toplam net inşaat alanını belirler.

⁵ Şimdi Wyndham Grand Kayseri

gündeme gelince; bir dernek başkanının (Atatürkçü Düşünce Derneği), “Kendimizi buraya zincirleriz!” tepkisi de gündeme gelmişti, o yıllarda. Tabii, “28 Şubat” süreci de devam ediyordu. Sonuçta meydanın yeniden düzenlenmesi bağlamında, bu güzel düşünce akim kaldı.

Niyazi Bahçecioğlu, 24 Mart 1994 seçimlerinden önce, Osman Kavuncu ile Sivas bulvarlarının orta refüjlerinden işleyecek hafif raylı sistem yapmaya söz vermişti. Müşavir firma tarafından raylı sistemin avan projesi hazırlanmış ve seçim sürecinde caddeler üzerine yapılacak raylı sistemi tanıtan levhalar dikilmişti. Şehrin merkezinde toprak üzerinden raylı sistem işletilmesine karşı çıkan Karatepe, seçim sürecinde Bahçecioğlu'nun yapmak istediği raylı sistem projesini şiddetle eleştirdi.

Karatepe'ye göre modern Kayseri'nin, ilk bakışta etki uyandıran ve en fazla övgü alan imajı geniş cadde ve bulvarlardır. Şehrin merkezindeki görkemli duruşlarıyla bu imajı güçlendiren Kocasınan, Mustafa Kemal Paşa, Osman Kavuncu ve Sivas bulvarları her türlü tahribata karşı özenle bakılıp korunmalıdır.

Karatepe, doğu-batı yönünde işleyecek bir raylı sistemin, kent merkezinden geçecek olan 5 kilometrelik bölümünün yer altından yapılması gerektiği görüşündeydi. 1994'te seçimi kazanınca, yaptığı uzun araştırmalardan sonra, Bahçecioğlu'nun raylı sistem projesinin iptalini Meclis gündemine getirdi. Osman Kavuncu ve Sivas bulvarlarının orta refüjünden toprak üzerinden işleyecek raylı sistem projesi, Büyükşehir Belediye Meclisi'nde görüşülerek oybirliğiyle iptal edildi.

Karatepe göreve geldiğinde, şehir içi kitle ulaşımı en yenisi 20 yaşını doldurmuş 120 adet otobüsle karşılanmaya çalışılıyordu. Yaşlı otobüsler sürekli arıza yaparak yollarda kalıyor, zaten sınırlı olan gelirin çoğu sürekli arıza yapan araçlara parça alımına gidiyordu. Yapılan bir araştırma, otobüslerin tamiri için ödenen parayla, 84 adet yeni otobüsün alınabileceği görüldü. Ekonomik kriz nedeniyle belediyeler otobüs alamadığı için Mercedes firmasının elinde bol miktarda otobüs mevcuttu. Sıkı pazarlık sonucu, finansal kiralama yöntemiyle, oldukça uygun fiyata 84 adet Mercedes otobüs satın alındı. Eski otobüslerin bir kısmı hurdaya çıkarıldı, bir kısmı da sonradan halk otobüsü olarak dolmuşçulara satıldı.

Çevre sorunlarına karşı duyarlı olan Karatepe, yerleşim alanlarının içinde kalan Kumarlı Çöplüğünü kapattı. Molu'da hazineye ait geniş bir bölge yeni çöp depolama alanı olarak planlandı. Oymaağaç'ta yapılan transfer istasyonunda, özel olarak imal edilen büyük tırlara yüklenen çöpler Molu'daki sahaya taşınarak, teknik usullerle depolanmaya başlandı. Kumarlıdaki eski çöplük ıslah edilerek ağaçlandırıldı. Yeni kurulan semtlere spor tesisleri yapan Karatepe, 3 dönem Kayserispor Kulübü Başkanlığını yürüttü. Kulübün Karpuzatan tesislerini Süper Lig takımının ihtiyaçlarını karşılayacak şekilde yeniledi. Bu dönemde tesislere, yeni bir otel, bir kapalı saha ve 2 açık saha ilave edildi.

Çoğu imarsız (gecekondu/kaçak inşaat) ve eski mahalle olması nedeniyle, 1994 yılında şehrin yarısı kanalizasyon hizmetlerinden mahrumdu. Niyazi Bahçecioğlu zamanında temeli atılan KAYSU (KASKİ) binası, Karatepe zamanında tamamlanarak hizmete alındı. Yeni binasında, güçlendirilen kadrosuyla KAYSU, önemli projeleri gerçekleştirdi. Yaklaşık 200 bin kişinin yaşadığı bölgeye içme suyu ve kanalizasyon hizmeti götürüldü.

Belsin ve Cırgalan bölgesindeki Beyaz Şehir evlerinin, Melikgazi bölgesinde yeni kurulan Eskişehir gecekondu önleme bölgesinin içme suyu ve atık su şebekesi yapıldı. Ambar atık su şebekesi ve ana kolektör hattı tamamlandı. Argıncık ve Mithatpaşa mahallelerinin atık su şebekeleri ile Argıncık-Kumarlı arasının ana kolektör hattı tamamlanarak hizmete alındı. Yıldızevler, Uğurevler ve Yıldırım Beyazıt mahallelerinin

kanalizasyon şebekeleri ile Mustafa Kemalpaşa ve Sivas bulvarlarının ana iletim ve kolektör hatları, yağmur suyu şebekeleri tamamlandı. Karpuzatan'da 6 yeni su kuyusu devreye alındı. Beştepeler ve Gemiraltı terfi istasyonları ile depoları hizmete açıldı. Mehmet Çalık zamanında yapılan ve henüz iskana açılmamış ama yeni yeni iskanın başladığı bölgede, 25 yıldan beri Bağdat Caddesi'nin orta refüjünde açıktan akan kanalın üstü kapatıldı.

İçme suyu temininde eski başkanların gösterdiği duyarlılık devam ettirildi. Almanya'dan temin edilen 2 milyon mark hibe krediyile, şehrin yer altı su ve kanal haritası çıkarıldı. Yapım aşamasına gelen, atıksu ana kolektör hattı, su arıtma tesisi, içme suyu temini ve rehabilitasyonu projeleri için Alman KFW firmasıyla düşük faizli ve ödeme koşulları uygun olan 94 milyon Marklık dış kredi anlaşması imzalandı. Tabii, seçim sırasında, "Allah'ın suyu para ile satılmaz!" sloganı ile geçmiş yönetimleri eleştirdiler ama iktidar olunca "paralı" uygulamaya devam ettiler. Bu da muhaliflerce, bu dönemle ilgili sürekli gündemde tutulan bir konu oldu.

Dört yıl üç ay süren belediye başkanlığında, kaliteli iş ve projeler üretmeye özen gösteren Karatepe, Yamula barajının yapımını başlattı. On bin konutluk Beyazşehir toplu konut projesini gerçekleştirerek, imarsız yapılaşmayı önledi. Mücavir alan içindeki arazilerin tamamını imarlı hale getirdi. Erkiyet altından geçen "kuzey çevre yolun" planını hazırlattı. Kayserispor Kulübü Başkanlığı yaptı.

Karatepe, 10 Kasım 1996 tarihinde Refah Partisi İl Divanı'nda yaptığı bir konuşma nedeniyle aniden ülke gündeminde öne çıktı. Konuşmasında özet olarak; "Türkiye'nin mevcut merkezîyetçi yönetim yapısının hizmet üretmeyi engellediğini, hükümetlerin yerel yönetimleri güçlendirme yönünde verdikleri sözleri tutmadıklarını, Refahyol Hükümeti'nin bunu yapmaya gücünün yetmediğini, daha doğrusu yapmasına izin verilmediğini" vurguluyordu. Tabii; bu konuşmada Karatepe'nin; 10 Kasım törenlerine "içi kan ağlayarak" katıldığını belirtmesi; "Süslü püslü görünüşüme bakıp da, laik olduğumu sakın sanmayın", "Ey müslümanlar, sakın ha içinizden bu hırsı, bu kini, nefreti ve bu inancı eksik etmeyin. Bu bizim boynumuzun borcudur" sözlerinin yer alması, dikkat çekti. Davaya konu olan sözler de buydu. Hocamız, inanılmaz belagat gücünün kadrine uğramıştı.

Aslında konuşma bir sistem eleştirisi, hizmet üretimini zorlaştıran mevcut idari yapının bir analiziydi. Ama "amacını" aşan bir konuşmaydı. Unutmayalım; aynı günlerde, 28 Şubat süreci başlamıştı. Refahyol Hükümeti'ne karşı, irticai faaliyetlere destek verdiği iddiası ile geniş bir karşı kampanya yürütülüyordu. Karatepe'nin konuşmasındaki, kabulü mümkün olmayan ve müktesebatına uygun düşmeyen sözleri, yapıldığı günle ilişkilendirildi. Savcılar tarafından hakkında soruşturma açıldı. Konuyu bilirkişilere gönderdi. Bilirkişiler konuşmada suç unsuru bulunmadığını yönünde görüş bildirdi ve her iki mahkeme de Karatepe hakkında takipsizlik kararı verdi.

Takipsizlik kararının verilmesinden altı ay sonra, Kuşadası'nda görev yapan bir avukatın itirazı üzerine, İstanbul 5 nolu DGM takipsizlik kararını kaldırdı ve Ankara 1 nolu DGM'de yeniden dava açılı. Dava yıldırım hızı ile sonuçlandı. Karatepe, son savunmasını yapamadan, o dönemde yürürlükte olan Ceza Kanunu'nun 312/2. maddesini ihlalden bir yıl hapis, 5 yıl kamu haklarından mahrumiyet cezasına mahkum edildi. Mahkumiyeti kesinleşen Karatepe, cezasını çekmek üzere Yahyalı cezaevine girdi (24 Nisan 1998). Boşalan Belediye Başkanlığı bir süre meclis üyesi Zeki Yeltekin tarafından vekâleten yürütüldü. Yargı kararıyla Başkanlık görevi düşen Karatepe'nin yerine, Büyükşehir Meclisi tarafından Mehmet Özhaseki Başkan seçildi (23 Haziran 1988).

Beş ay süreyle hapis yattığı Yahyalı cezaevinde, Kayseri örneğinden hareketle şehirle ilgili düşünce ve görüşlerini açıkladığı "Kendini Kuran Şehir" isimli kitabını hazırladı. Cezaevinden çıkınca Ankara'ya yerleşen

Şükrü Karatepe, 2011 yılına kadar serbest hukuk müşaviri olarak çalışırken, ERDEMİR'e bağlı şirketlerde yönetim kurulu üyeliği, GAMA Holding'de danışmanlık yaptı. AK Parti'nin kuruluş çalışmalarına katıldı ve Danışma Kurulu Üyesi olarak görev yaptı. Ak Parti'nin tüzük, program ve seçim bildirgelerinin yazımına, Kamu Yönetimi Reform Yasalarının hazırlanmasına katıldı. 2011 genel seçimlerinde, temayül yoklamasında, hem de açık ara en yüksek oyu almasına rağmen, aday listesine giremedi. Genel merkez, tercihini bu doğrultuda yapmıştı. Emekli olduktan sonra yapılan seçimlerde, milletvekilliği adaylığı için, Tayyip Bey ve Abdullah Bey tarafından önce yeşil ışık yakılmasına rağmen, sonra bu da gerçekleşmedi (2015).

2011'de yeniden akademik hayata dönerek Profesör olan Karatepe, Yıldırım Beyazıt Üniversitesi Siyasal Bilgiler Fakültesi, Siyaset Bilimi ve Kamu Yönetimi Bölümü Başkanlığı görevini yürüttü. "Çözüm sürecinde", "Akil İnsanlar" arasına dahil oldu (2013). *Akdeniz Bölgesi Grubu içerisinde* yer aldı. Bu grubun Başkanlığı'nı da, hemşerimiz Türkiye Odalar ve Borsalar Birliği (TOBB) Başkanı Rifat Hisarcıklıoğlu yürütüyordu.

2015'te Cumhurbaşkanlığı Başdanışmanlığına atandı. Cumhurbaşkanlığı Hükümet Sistemine geçişi hazırlayan Anayasa komisyonuna başkanlık etti. Halen Cumhurbaşkanı Başdanışmanı, Cumhurbaşkanı Yerel Yönetim Politikaları Kurulu Başkanı olarak görev yapmakta ve İstanbul Sabahattin Zaim Üniversitesi'nde Anayasa Hukuku derslerini okutmaktadır.

Karatepe'nin Meclis Üyeleri (1994); Şükrü Karatepe (RP, Hukukçu, akademisyen), Mehmet Özhaseki (RP, hukukçu), Bekir Yıldız (RP, İnş. Mühendisi), İlhan Karacalar (RP, Diş hekimisi), İbrahim Köprü (RP), Yusuf Bozkurt (RP, Elk. Müh.), M. Zeki Yeltekin (RP, Hukukçu), Cahit Okur (RP, Hukukçu), Sami İpek (RP, Tıp doktoru), Şifa Türkmen (RP), Ekrem Sarar (RP), Naci Gavremoğlu (MHP, İnş. Müh.), Şaban Solmaz (MHP, Mak. Müh.), Ahmet Karahan (MHP, İnş. Müh.) ve Cemal Oğuzhan (MHP, İnş. Y. Müh.).

10'u aşkın basılı kitabı, çeşitli gazete ve dergilerde yayınlanan yüzlerce araştırma ve makalesi var; Sivil Toplum (1987), Demokrasi, Sivil Toplum ve İşçi Hareketi (1988), Osmanlı Siyasi Kurumları (1989), İdare Hukuku (1991), Tek Parti Dönemi (1992), Darbeler, Anayasalar ve Modernleşme (1993), Türkiye'nin Yönetim Sorunları (1994), Anayasa Hukuku'na Giriş (1994), Siyaset ve Bürokrasi Gündemi (1996) gibi telif eserlerini sayabiliriz.

(*):Metnin tamamına yakını Şükrü Karatepe'nin kendi anlatımından alındı. Yorumların çoğu bana ait.

Mehmet Özhaseki (*)

(Kayseri, 27 Mayıs 1957-)

Annesi Şükran, Babası Kemal. Mehmet Özhaseki, Neşe Hanım ile olan evliliğinden 25 Haziran 1983 doğumlu Elif (Kemaloğlu), 29 Ekim 1985 doğumlu Enes, 17 Kasım 1986 doğumlu Merve (Karaca) ve 21 Haziran 1992 doğumlu Zeynep adlı dört çocuk sahibidir. İngilizce ve Arapça bilmektedir. Çevre ve Şehircilik eski Bakanı, Ak Parti Genel Başkan Yardımcısı, milletvekili, 31 Mart 2019 Mahalli Seçimleri'nde Ankara Büyükşehir Belediye Başkanı adayı. İş adamı, hukukçu.

Ailesiyle ilgili kayıtlı ilk bilgiler 1650'li yıllara ait Tahrir defterlerinde rastlanmaktadır. Bu kayıtlarda Haseki Mahallesi ismi geçmektedir. Daha sonraları Haseki Mahallesi, Haseki sokağına çevrilmiştir. 1830 tarihli Kayseri Temettuat Defteri'nde de Haseki ismi geçmektedir. Bu kayıtlara göre Kayseri merkez Bahçıvan Mahallesi¹, "Kara İmam Cemaati" (Sokağı) içinde ikamet ettikleri görülmektedir. Bütün aile, uzun zaman aynı yerde, "Haseki Sokağı"nda ikamet etmiştir. Halıcılık, fırıncılık, bakkallık gibi mesleklerle geçimlerini sağlamışlardır. Lakapları "Hasekiler"dir. Soyadı kanunu çıktığında ailenin ısrarına rağmen, "Haseki" soyadını kabul etmeyen nüfus memuru soyadı olarak "Karakebağ" kaydını

düştü. Daha sonra 1970'li yıllarda "Haseki" soyadı daha önce alınmış olduğu için, mahkeme kararıyla "Özhaseki" soyadını almak zorunda kaldılar.

Dedesi, Çifteönü Çeşmesi² yanında bakkal dükkanı olan, "Vakıf malı yiyenin dili şişer, iflah olmaz. Kötü bir sonla ölüp gider." diyen "ehl-i takva", "Haseki'nin Mehmet Ağa" dır. Babası Kemal Özhaseki, iş hayatına şapkacı çırağı olarak başladı, Şapka İnkılabı'ndan sonra da revaçta olduğu için şapkacılık yaptı. Son olarak parka bez ve manifatura ticaretine yöneldi. Annesi Celep (hayvan alım-satımı ile uğraşan) Hacı Mustafa'nın kızı Şükran Hanım'dır.

Özhaseki, toprak damlı tipik bir Kayseri evinde doğdu. Üç erkek kardeşin ortancasıdır. Sakin ve yardımsever bir çocukluk geçiren ve annesinin "el iyisi" diye kızdığı bir çocuktur. İlkokula, Mustafa Özgür İlkokulu'nda başladı. Okulu birincilikle bitirdi. İlkokuldan sonra öğretmeni ve babasının karşı çıkmasına rağmen mahalle camii imamının teşviki ve dedesinin ısrarı ile İmam Hatip Okulu'na yazıldı. İlkokul döneminde okul çıkışı babasının dükkânına gider, ona yardım ederdi. Ortaokul döneminde ise Kayseri ticaret geleneğine göre; tatillerde su çekirdek ve meyve sebze satarak okul harçlığını çıkarırdı. Ticarete yeteneği olmasına rağmen okumayı tercih etti.

¹ Muhtemelen şimdi yok olan Kara İmam Mahallesi'nin eski adı.

² Mustafa Özgür İlkokulu batısında bulunan çeşme.

İmam Hatip orta bölümden sonra askeri liseye gitmeye ve pilot olmaya karar verdi ancak o günkü şartlarda buna imkân bulamadı. Bunun üzerine altıncı ve yedinci sınıfın imtihanlarını birlikte vererek Kayseri İmam Hatip Lisesi'nden bir yıl erken mezun oldu. Hasan Cingi, Musa Haksever (Kavgacı) gibi hocalarından da etkilendi. Hocası ve o yıllarda milliyetçi camianın önde gelen isimlerinden Hüseyin Cömert'in de üzerinde önemli bir etkisi oldu. Hüseyin Cömert, diğer bir taraftan da Büyük Ülkü Derneği yöneticisiydi. Onun da yönlendirmesiyle ülkücü akımların hakim olduğu derneklere gitmeye başladı. Bu derneklere Muzaffer Tok gibi milliyetçilerin seminerlerine katıldı. Bu ortamda kazandığı düşünce yapısını kendi ifadesiyle; "Milli ve manevi değerleri savunan Ülkücüyüm!" şeklinde açıklamaktadır. Aynı zamanda bütün üniversiteler, İmam Hatip diploması kabul etmediği için, fark derslerini verip Sümer Lisesi'nden de düz lise diploması aldı. İmam Hatip Lisesi'ni bitirdikten sonra ilk yıl kazandığı okulu sevmediği için yeniden imtihana hazırlanmak üzere Ankara'da bir dershaneye gitmeye başladı (1974). Bu arada siyasal olayların içinde yer aldı. Bir sene sonra İmam Hatip Lisesi diplomasını kabul eden birkaç üniversiteden biri olarak tercih ettiği Hacettepe Üniversitesi Mühendislik Fakültesi Elektronik Mühendisliği Bölümü'nü kazandı. Burada ki öğrencilik dönemi, siyasal olayların yoğun olduğu zamandı. Kayseri Öğrenci Yurduna yazıldı ve bir sene sonra yurt başkanı seçildi. Bir süre sonra da Ülkü Ocakları'nda görev aldı. Aynı zamanda ülkücü gençlere "Dokuz Işık, ülkücülük, milliyetçilik, vatan sevgisi" gibi konular üzerine seminerler verdi. Kayseri'den gelen öğrencilerle ilgilendi. Alparslan Türkeş ve Muhsin Yazıcıoğlu ile bu dönemde tanıştı. Bir yıl Alparslan Türkeş'in özel seminerlerini takip etti. Hacettepe'de katıldığı siyasal olaylardan dolayı kaydı silindi.

Sümer Lisesi'nden aldığı diplomayla yeniden üniversite imtihanına girdi. 1977 yılında en yüksek puanla İstanbul Hukuk Fakültesi'ne kaydını yaptırdı. Bu okulu tercih nedenleri, hem devam mecburiyetinin olmayışı hem de "ülkücülerin" elinde bulunuşu idi. "Ülkücülerin hâkimiyetindeki okul!" diye tercih ettiği fakülte, kayıt yaptırdığı yıl solcuların eline geçti. İlk iki yıl okula devam edemedi. Ağabeyi askere gittiği, babası da trafik kazası geçirdiği için babasının iş yerinde çalışmak ve imtihanlarına da Kayseri'de hazırlanmak zorunda kaldı. Ders notlarının daha sonra hayatını birleştireceği Neşe Özhasseki'den temin etti. Üçüncü yıldan itibaren okula devam edebildi. Bu yıllarda da İstanbul'dan aldığı tekstil ürünlerini Kayseri'ye gönderip okul harçlığını çıkardı.

Hukuk Fakültesi'ndeki öğrenciliği sırasında "üniversite dışında gerçek üniversiteler" den biri olarak değerlendirdiği Kubbealtı Cemiyeti'nde Samiha Ayverdi'nin ve diğerlerinin sohbetlerine katıldı. Cemil Meriç'in asistanı olmayı düşündü. Ancak o günkü şartlarda asistanlık çok kısa sürdü. "Bu olay gerçekleşmiş olsaydı benim hayat çizgim akademisyenliğe doğru akardı." diyor.

Fakültede sınıf arkadaşı, kendi düşünce yapısına yakın bulup beğendiği Neşe Hanım ile tanıştı; üçüncü sınıfta nişanladı; okul bitince de evlendi (19 Ağustos 1982). 01 Ocak 1961 doğumlu Neşe Hanım'ın baba tarafının kökeni Bağdat'a uzanmakta ve Abdulkâdir Geylani ile irtibatlandırılmaktadır. Bu nedenle aile için "Gilâniler!" denmiş. Babası Niğde Fertek'ten Nuri Bey'dir. Erken yaşta babasını kaybeden Nuri Bey, İstanbul'da büyüdü ve diğer iki kardeşiyle birlikte Deniz Astsubay Okulu'na gitti. Daha sonra Nuri Bey, mezun olduğu okulda öğretmenlik yaptı. Neşe Hanım'ın annesi ise Çerkez kökenli, "Güneyliler Ailesi" olarak bilinen Adapazarı Geyve'den Şükriye Hanım'dır. Şükriye Hanım'ın annesi Bulgar göçmeni, babası Kocaeli'de tuz ticareti yapan Şadi Bey'dir.

Özhasseki fakülteden mezun olunca önemli bir yol ayrımına geldi: Ya baba mesleği ve yıllardır içinde olduğu tekstil ticaretine devam edecek ya da hayali olan savcı, kaymakam gibi kamu görevlerinden birine talip olacaktı. Ticaret hayatı onu bir hayli yıpratmış, soğutmuştu. Ancak yine de bu karar verme aşamasına geliyor; yine de fikrine görgüsüne ve görüşüne itimat ettiği kişilerle istişare yapmayı ihmal etmiyor. Sonuçta ticaretle yola devam etme konusunda bir kanaat oluştu ve babasının dükkânında iş hayatına atıldı. Bu arada avukatlık stajı yapmayı; avukatlık ruhsatını "çaputçu dükkânının" duvarına asmayı da ihmal etmedi. O günlerden beri ticaret yaptı.

Mehmet Özhaseki, bir taraftan avukatlığa tercih ettiği ticaret hayatını sürdürürken diğer taraftan sosyal hayat içinde ne yapabileceğinin arayışı içindeydi. “Allah rızası” için kazancından harcamak, ayrıca bu yolda hizmette bulunmak için vakıf ve dernek yönetimlerinde yer aldı (Muradiye vakfı, Milli Gençlik Vakfı, Melikgazi Sağlık Vakfı, Hekimler Birliği Vakfı, Kayseri İlahiyat Vakfı, Erciyes Eğitim Vakfı). Bu yöneticiliklerinden önem verdiklerinden birisi, Kayseri İlahiyat Vakfı Başkanlığı’dır. Amacı da o yıllarda yasak olan yeni İmam Hatip Okulları yaptırıp öğrenci sayısını arttırmaktı. Bu hizmetler için senelerce, Kurban Bayramı’nın birinci ve ikinci günü ev dışında, özel arabasıyla deri ve et toplamakla meşgul oldu. Bu arada Erciyes Eğitim Vakfını kurdular. Bu vakıf ilk kez Kayseri’de aş evi faaliyetini başlattı ve ihtiyaç sahiplerine ekmek dağıtımı, odun-kömür dağıtımı gibi sosyal hizmetler yaptı. Burada edindiği deneyim ve tesbitlerini Melikgazi Belediye Başkanı olduktan sonra Belediye öncülüğünde daha kurumsal ve daha yaygın olarak devam ettirdi. Bir taraftan kendi işiyle ilgilenirken diğer taraftan yoğun bir biçimde vakıflar aracılığı ile hayır ve hasenat işleri ile uğraşıyordu.

Özhaseki’nin siyasetle tanışması için 90’lı yılların başına gelinmesi gerekecektir. Siyasette yeni arayışların ve eksenlerin oluşmaya başladığı yıllardır. 1991 Genel Seçimleri için partiler arası ittifaklar (sağda RP, MHP, İDP) kuruluyordu. Özhaseki’ye milletvekilliği adaylığı teklif edildi. Ailesi ve kendisi, teklife sıcak bakmadı. Bu seçimde başını Refah Partisi’nin (RP) çektiği üçlü ittifak, Kayseri’deki tüm vekillikleri tek başına aldı.

RP yöneticileri Özhaseki’nin peşini bırakmadı. Kendi rızası dışında il yönetimine yazıldı. Durumu yerel gazetelerden öğrendi. İstifasını açıklamak istedi, ancak kısa bir süre sonra Kayseri teşkilatı ile eksiksiz tanışmak istediğini ifade edince Erbakan Hoca, araya ricacılar girdi bizi Hocamızın yanında mahcup etme, şeklindeki ısrarları üzerine istifadan vazgeçti.

Refah Partisi, 1994 Yerel Seçimleri için iddialı adaylarla yola çıkmak istemişti. Abdullah Gül’ün arkadaşı Şükrü Karatepe, İnşaat Mühendisi Bedir Yıldız, Mehmet Özhaseki... Özhaseki’yi Melikgazi Belediye Başkanlığı adaylığına Bekir Yıldız ikna etmişti. Ancak siyasete girmesi hususunda ailesini, Abdullah Gül ve “Demirci Hoca” namıyla maruf baba dostu Osman Çapacı ikna etti.

“Üç başkan, bir başkan” sloganıyla birbirlerine kefalet ederek yola çıktılar. Kayseri’de de RP, yerel seçimlerin tartışmasız galibi oldu. Mehmet Özhaseki Melikgazi Belediyesini ANAP’lı Şevket Bahçecioglu’ndan devraldı.

Belediye personel maaşını bile ödeyemez durumdaydı. İlk iş olarak esnaf çevresinden borç alarak çalışanların maaşını zamanında ödemeyi başardı.

Hayırseverleri işin içine katarak yeni aşevleri ile yoksul mahallerde her gün ihtiyaç sahiplerine üç kap yemek ve dağıtımına ve semt sağlık ocakları vasıtasıyla sağlık hizmeti verdimeye başladı. 16 aş evi açıldı. Babasının da yakından ilgilendiği bu aşevlerinin çalışanlarını belediye, gerekli gıda malzemelerini de hayır sahipleri karşılıyordu. Bu hizmetin temel amacı şu şekilde tanımlanmıştı: “Biz yönetimde olduğumuz müddetçe bu şehirde hiçbir Allah’ın kulu ‘Ben bugün aç kaldım!’, ‘İlaçsız kaldım!’, ‘Doktora gidemedim.’ dememeli.

Kayseri Büyükşehir Belediye Başkanı Şükrü Karatepe’nin 10 Kasım 1996 tarihinde yaptığı bir konuşma dolaşısıyla Karatepe mahkûm oldu, başkanlığı düşürüldü. “28 Şubat Süreci” olarak geçen dönemde Refah Partisi Anayasa Mahkemesi’nce kapatıldı. Yerine kurulan Fazilet Partisi (FP) belediyelerde aynı başarının devamını aksatmadı. Kayseri Büyükşehir Belediye Meclisinde 23 Haziran 1998 tarihinde yapılan seçimde oy çokluğu ile Mehmet Özhaseki, Büyükşehir Belediyesine yeni başkan seçildi. Sekiz ay sonra 18 Nisan 1999’da yapılan seçimde, bu kez halkoyu ile, başkan oldu. Daha sonra girdiği dört seçimde de hem oy artırdı hem de partisinin il bazında aldığı oylardan daha fazla oy aldı. 2004 Yerel Seçimleri’nde Türkiye çapında büyükşehirler arasında en yüksek oy oranıyla (%70, 2) Başkan seçildi.

2009 ve 2014 yerel seçimlerinde de rekor oylar alarak üst üste beşinci kez Büyükşehir Belediye Başkanlığına seçildi.

Öz kaynakların doğru kullanımı, organizasyonlar yaparak kaynak oluşturma ve ortak akıl ile hareket etmeyi referans alan “Haseki Modeli Belediyecilik” uygulamalarıyla yerel yönetimler anlayışına damgasını vurdu.

Büyükşehir, il, ilçe ve belde belediyelerinden 500’ün üzerinde üyesi olan Tarihi Kentler Birliği’nin (TKB) 2004-2011 yılları arasında 7 yıl başkanlığını yaptı. TKB’nin yurtiçinde ve yurtdışında kurumsal kimlik kazanmasında ve yurt çapında birçok tarihi eserin ayağa kaldırılmasında büyük rol oynadı.

Büyükşehir Belediye Başkanlığı süresince yaptığı çalışmalar, hizmet anlayışı ve şehirleşme konusunda ortaya koyduğu vizyon sayesinde Kayseri Türkiye için “model şehir” ve Mehmet Özhaseki başkanlar için “örnek başkan” gösterildi. 20 yıl gibi uzun süren belediye başkanlığı döneminin yaklaşık 13 yılını iktidarda bulunan bir partinin belediye başkanı olmasının verdiği özgüvenle birlikte Kayseri, hemen her alanda kalkınma ve yatırım hamlesine şahit oldu.

Mart/2014 Mahalli Seçimleri’nde Özhaseki, yeniden aday oldu ve beşinci kez başkan seçildi. Çalışmalarına kaldığı yerden devam etti. AK Parti’nin üç seçim üst üste seçilen milletvekili ve belediye başkanlarının ara vermeden bir daha aday olamayacakları yönünde almış olduğu “üç dönem” kuralı, Özhaseki için de geçerli olacaktı. Ancak; AK Parti MKYK’sı, belediye başkanlarından sadece Özhaseki vekillik için müracaat edebilir, istisnası getirdi. Özhaseki, milletvekilliği için birinci sıradan aday gösterildi. 10 Şubat 2015 tarihinde Büyükşehir Belediye Başkanlığı’ndan istifa etti ve AK Parti’den milletvekili adayı oldu. 7 Haziran 2015 tarihinde yapılan genel seçimlerde 25. Dönem Kayseri Milletvekili olarak seçildi. Bundan sonra Özhaseki’yi Ankara’da görüyoruz. 12 Eylül 2015 tarihinde yapılan AK Parti Olağan Büyük Kongresi’nin ardından yenilenen parti yönetiminde, AK Parti Genel Başkan Yardımcısı ve Yerel Yönetimler Başkanı olarak yer aldı. 1 Kasım 2015 tarihinde yinelenen genel seçimlerde tekrar Kayseri Milletvekili olarak seçildi ve 26. Dönem Kayseri Milletvekili oldu.

24 Mayıs 2016 tarihinde Başbakan Binali Yıldırım tarafından kurulan 65. Türkiye Cumhuriyeti Hükümeti’nde Çevre ve Şehircilik Bakanlığı görevinde bulundu. Mehmet Özhaseki, Çevre ve Şehircilik Bakanlığı yaptığı dönemde Türkiye’nin şehircilik çalışmalarında tarihe geçecek pek çok proje ve uygulamaya imza atı. Bakanlığı tarihinde ilk defa Şehircilik Şurası toplanmış; akademisyen, bürokrat, uzman ve STK temsilcileri Türkiye’nin çevre ve şehircilik vizyonuna ilişkin ortak bir irade ortaya koydu.

İmar ve iskana aykırı olan yapıların akıbeti, milyonlarca vatandaşımızın gündemi halindeydi. Büyük bir inisiyatif alınarak İmar Barışı Kanunu ile vatandaş ve devlet el sıkışmış, helalleşmiştir. “Daha yeşil ve güvenli bir şehir” temasıyla Bizim Şehir projesi başlatılmıştır. Park ve trafik sorunlarının çözümü için çıkartılan Otopark Yönetmeliğiyle binalardaki her konut için bir otopark zorunluluğu getirildi.

Doğu ve Güneydoğu’da PKK terör örgütü, çatışmaları şehir merkezlerine taşımıştı. Güvenlik güçleri ile terör örgütü arasında şehir merkezlerinde ciddi çatışmalar devam ediyordu. Terörün neredeyse tamamen yığıldığı şehirler vardı. Diyarbakır’ın tarihi Sur ilçesi ve Kaleiçi önemli bir tahribat yaşamıştı. Şırnak, Cizre, İdil, Nusaybin, Yüksekova ağır hasarlı bölgelerdi. Teröre destek olan belediyeler, çukur siyaseti ile şehirlerinin ve ilçelerinin tahribatına imkân sağlıyordu. Özhaseki, öncelikle Ak Partili belediyeler arasında, vatandaşa hizmet öncelikli bir işbirliğini hayata geçirdi. Ak Partili belediyelerin hizmette başarılı olmalarına yönelik bir strateji izlemenin doğru olacağını düşünüyordu. Doğu’dan ve Batı’dan birçok belediye, kardeş belediye oldu. Bu sembolik bir birlikten öte somut projelere dönüştürüldü. Genel Merkezde Başbakan’ın katılımıyla yapılan istişari toplantılarda, kardeş belediyelerin birlikte hangi projeleri hayata geçirecekleri kararlaştırıldı.

İmar kanunundaki eksikliklerden doğan sorunları çözmek ve imar kanununu disipline etmek adına Planlı Alanlar Tıp İmar Yönetmeliği yayımlandı. Bir kangren haline gelen ve uzun yıllardır çözülemeyen Fikirtepe'deki/ İstanbul kentsel dönüşüm çalışmaları, bizzat Mehmet Özhasseki'nin müdahil olmasıyla çözüldü. Gölbaşı/ Ankara Özel Çevre Koruma Bölgesi'nde yer alan Mogan Gölü ve çevresinde yaşanan çevresel sorunların giderilmesi için; Ulaştırma Denizcilik ve Haberleşme Bakanlığı ile çalışma başlatıldı.

24 Haziran 2018 Genel Seçimleri'nde Kayseri Milletvekili olarak tekrar seçildi; 27. Dönem Kayseri Milletvekili oldu. 18 Ağustos 2018 tarihinde yapılan AK Parti Olağan Büyük Kongresi'nin ardından AK Parti Genel Başkan Yardımcısı ve Yerel Yönetimler Başkanı olarak yer aldı. Halen bu görevini sürdürmektedir.

KAYSERİ BÜYÜKŞEHİR BELEDİYE BAŞKANI OLDUĞU DÖNEMLERDEKİ BAŞLICA İCRAATLARI

Erciyes Kış Sporları ve Turizm Merkezi: 300 milyon avroluk bir yatırım bütçesi öngörülen ve 5000 kişiye iş imkanı oluşturması planlanan proje bu dönemde hizmete girdi. Erciyes kış sporları ve turizm master planı çerçevesinde mekanik tesisler-lifler (teleferik sistemi-27 km, kayak pisti 200 km.), karlama üniteleri, dört ayrı kapıda yapılan sosyal tesisler (restoranlar, otoparklar, sağlık üniteleri, alışveriş üniteleri, günü birlik alanlar, kayak kulüpleri için tesisler), konaklama tesisleri gibi faaliyetler yapılarak hizmete sunulmaktadır. Bugün için Türkiye'nin en önemli ve önde gelen kayak merkezi olmaya devam ediyor.

Altyapı çalışmaları:

Şehrin tüm su boruları baştan sona yenilendi. Büyük bölümü kanser yapıcı asbestli, paslanmış borulardan oluşan 1 milyon 453 bin metre içme suyu hattının tamamı değiştirildi. Paslanmaz çelik ductil borulardan yeni hatlar yapılarak 3 milyon 576 bin metreye çıkarıldı. İçme suyu hattındaki kayıp-kaçak oranı % 58 iken; bugün kayıp-kaçak oranı % 10'un altına düşürüldü.

Şehrin kanalizasyon sistemi baştan sona, ana kollektör hatları dahil yenilendi. Var olan 900 km kanalizasyon ağı, 3.500 km'ye ulaştı. Kanalizasyonsuz mahalle kalmadı.

Türkiye'nin en modern ileri biyolojik arıtma tesisini yaptırdı.

Kayseri'nin elli yıllık su ihtiyacını karşılayacak olan dokuz pınarlar bölgesinde yeni su kaynakları buldu ve sisteme dahil etti.

Tüm ilçelerin su ve kanalizasyon problemlerini halledip, atık su arıtma tesisleri yaptırdı.

Katı atık depolama tesisini kurdu: Tüm atıklar önce ayrıştırılıyor, sonar düzenli depolanıyor. Çöpten gaz elde etme tesisi kuruldu ve devamında seracılık başladı.

Kayseri Raylı Sistemi: Uzun yıllar Kayseri gündemini işgal eden ve birtürlü gerçekleştirilemeyen Raylı sistemle taşıma projesini gerçekleştirdi. Döneminde Raylı sistemin Organize-İldem ve Organize- Talas'dan oluşan 35 km'lik kısmı 50 raylı system aracı ile hizmete girdi.

Yamula Barajı: Kayseri'nin 70 km uzunluğundaki iç denizi. Türkiye'de ilk kez 'Kayseri Modeli' ile kamudan hiçbir bedel çıkmadan tamamlanan Yamula Barajı, boşa akan suları enerjiye dönüştürdü. Bölgeye hayat vererek, "Kayseri'ye deniz geldi" sözünün gerçek olduğu yer Yamula Barajı oldu. Baraj, 6 bin 500 hektarlık bir alanda sulama potansiyeli oluştururken 100 MW güç ile de yıllık 422 GWh'lik enerji üretimi yapıyor.

Serbest Bölge: Serbest Bölgenin faaliyete geçmesine, arsa tahsis edilmesine öncülük etti ve uzun süre yönetim kurulu başkanlığını yürüttü.

Çevre Düzenlemeleri: Kayseri'deki tarihi eserlerin gün yüzüne çıkarılması ve şehir içinde birer "hayat alanı" haline gelmesi için restorasyon, çevre düzenleme ve aydınlatma çalışmaları yapıldı.

Cumhuriyet Meydanı düzenlemesi: 26 dönüme yakın Cumhuriyet Meydanı yeniden düzenlendi. Çoğunluğu yayalaştırılmış kısımların oluşturduğu ve yeşilin hakim olduğu bir alan haline getirdi. Çevredeki tarihi eser özelliği taşımayan yüzlerce yıpranmış eski dükkanları yıktı.

Kiçikapı meydan düzenlemesi: Mescit, kilise, Kayseri Lisesi ve çeşmesi, eski Kayseri evlerini açığa çıkararak yeni meydan oluşturuldu.

Hunat Camii ve Hunat Medresesi çevre düzenlemesi yapılarak aydınlatıldı.

Seyyid Burhanettin Turbe ve Mezarlığı'nın çevre düzenlemesi: 100 bin m² alana sahip Seyyid Burhaneddin Mezarlığı yeniden düzenlenip aydınlatıldı

Kazancılar çevre düzenlemesi

- Cumhuriyet Meydanı ve çevresindeki binaların cephelerinin kaplamalarla estetize edilmesi.

Başta Kale, Okburcu, Zeynel Abidin Türbesi, Bürümgüz Camii, Kurşunlu Camii ve Sahabiye Medresesi olmak üzere Kayseri'deki çeşitli medeniyetlere ait toplam 20 adet tarihi eserin etrafına çevre düzenlemesi yapıldı ve aydınlatıldı.

Büyükşehir Belediyesi önündeki 80 kadar askeri lojmanları yıkarak, Belediye önünü park olarak düzenledi.

Tarihi surların etrafı yeniden düzenlendi.

Kale İçi Kültür Merkezi ve Müzeler

-Kaleiçinde arkeoloji müzesine yer yapıldı.

-Şifahye Medresesinin Selçuklu Müzesi olarak düzenlenmesi yapıldı.

- Ahi Evran zaviyesinin restore edilip, esnaf müzesi olarak açılması sağlandı.

- Kadir Has Kayseri Kent ve Mimarsinan Müzesi'nin yapımı gerçekleştirildi.

- Beştepeler mesire alanında Model Kayseri evi yapımı ve kent müzesi olarak işlevsel hale getirildi.

- Kayseri Lisesi Milli Mücadele Müzesinin yapımı gerçekleştirildi.

- Kaniş /karumu'nun tanıtımı için çalışmalar başlattı.

Kayseri Mahallesi: Erciyes Üniversitesine tahsis edilen ve imkânsızlıklar yüzünden bir türlü restore edilemeyen, geleneksel Kayseri ev mimarisini yansıtan yedi eski Kayseri evini 20 yıllığına üniversiteden devralarak restorasyonu yapıldı. İlave olarak çevredeki eski evler istimlak edildi, tamamı restore edilerek "Kayseri Mahallesi" oluşturuldu.

Yollar ve Katlı Kavşaklar: Bütün ana arterlerin altyapısı, aydınlatması, orta refüjlü yaya yolu yeşillendirilerek baştan aşağı elden geçirildi, modern bir yapıya kavuşturuldu. Şehir merkezindeki bütün cadde ve bulvarların yanı sıra mahallelerdeki cadde ve sokakların tamamı kaldırımlarla donatıldı.

17 adet araç ve yaya üst geçidi

4 bin yeni yol olmak üzere 7 bin cadde ve sokak alt yapısı ile birlikte yenilendi.

Yoğunburç alt geçidinin yapımı.

Sanayi Odası önu yonca yaprağı

Karayolları katlı kavşağı

Hastane önu üst geçit

Nato kavşağı alt geçitler

Melikgazi Belediye önu alt geçidi.

Fuzili kavşağı

Alt geçitlerde işyerleri oluşturularak pasajlar yapıldı. (Hunat Kale arası, Orduevi okburcu arası, Büyükşehir belediye önu alt geçitleri)

Kadir Has Şehir Stadyumu: Bu stadyum hem mimari karekteri hem de finansman temini bakımından, 25 ile model oldu. 33 bin koltuk kapasiteli, doğalgaz ısıtmalı, 2 bin araçlık otopark, farklı spor salonları, ofis alanları, mağazalardan oluşmaktadır. Türkiye'nin bir yerel yönetim eliyle yapılan ilk modern statyumu oldu. Birçok ulusal ve uluslararası müsabaka Kayseri'de yapıldı.

Şehir Terminali: Terminaller şehirlerin giriş kapılarıdır. Ziyaretçilerin şehir hakkındaki ilk imajları bu mekanlarda oluşur. Kayseri şehir terminali hem bina olarak eskimiş, hem şehrin artan yolcu ve araç trafiğini kaldıramaz konuma düşmüştü. Şehir merkezinde kalmış olması ise şehir araç trafiğini olumsuz yönde etkilemekteydi. Hem yeni Kayseri'ye yakışır, hem şehir trafiğini rahatlatacak, hem de şehir giriş çıkış hareketliliğinin en yoğun olduğu, batı girişi tarafında olacak şekilde, Türkiye'nin en estetik Şehir Terminali yapıldı.

Doğu ve Batı Terminaleri'nin yapımı: Şehrin doğusundan ve batısından gelen ilçe ve köy araçlarının şehir merkezine girmeleri engellenip, bu terminallere park yapmaları sağlandı.

Kadir Has Kongre ve Kültür Merkezi'nin yapımı: 10 bin kişilik spor salonu yapıldı. 2010 Dünya basket şampiyonasının bir ayağı bu salonda yapıldı. Ayrıca kongre merkezinde 300, 500 ve 1500 kişilik kültür sanat merkezleri inşa edildi.

Amatör ve Profesyonel spora destek:

Uzun süre Kayserispor'a başkanlık yaptı. Belediye başkanlarının kulüp başkanı olamayacağına dair yasa çıkması üzerine Kayserispor'un onursal başkanlığını üstlendi.

Kayserispor için beşyıldızlı tesisler yaptı.

Kayseri'de ilk defa olimpiik yüzme havuzunun yapımını gerçekleştirdi.

Amatör kulupler için hizmet binası yapıldı.

Mahallelere, okul bahçelerine, parklara ve Kayseri'nin ilçelerine 1000'den fazla çeşitli büyüklüklerde spor tesislerinin yapımını sağladı.

Kent ormanı ve yeşil alan çalışmaları: Özhaseki döneminde 1000'den fazla irili-ufaklı mesire alanı, park ve bahçe yapıldı, milyonlarca ağaç dikildi. Adeta şehir yeşile doydular.

Hava İkmal Bakım Merkezi içerisinde bulunan boş alana park yapılması için 20 yıldan fazla mücadele verdi ve sonunda Millet Bahçesi olarak yapılmasını protokole bağladı.

Kıranardı Kent Ormanı.

İnönü parkı (3. kısmı),

Mimarsinan Parkı,
Beştepeler Parkı,
Yesevi Parkı,
Tuna Parkı,
Demirciler Parkı,
Pastırmacılar Parkı,
Yavuz Sultan Selim Parkı,
Kocasinan Parkı,
TOKİ Parkları,
Zümrüt Parkları,
Kadir Has Kültür Parkı,
Anadolu Harikalar Diyarı Parkı,
Kurşunlu Parkı yeniden düzenlendi.
Belediye Çevresi
Gesi Mesire Alanı,
Erciyes Günü Birlik Mesire Alanı,
Ali dağı ağaçlandırma
Keykubat mesire alanının planlanması

Sonuçta; bakımı yapılan toplam yeşil alan miktarı 6, 2 milyon m²'ye ulaştı. Büyük parklar başta olmak üzere hinterland kapsamında bulunan tüm ilçe ve ilk kademe belediyelerine çeşitli büyüklüklerde parklar ve yeşil alanlar kazandırıldı.

Harikalar Diyarı/Bilim merkezi: 750 dönüm üzerine on farklı etkinlik merkezinin bulunduğu Türkiye'nin en büyük temalı parkı olma özelliğine sahip bu tesiste; buz pisti, sukaypark, lazer oyun merkezi, eğlence parkı, at binme alanı, spor tesisleri, hayvanat bahçesi, hobi bahçesi ve bilim merkezi bulunmaktadır.

Hobi Bahçeleri: Emekli olup herhangi bir bağı bahçesi bulunmayanlar için beş bölgede (Altınoluk Hobi Bahçesi, Beştepeler Hobi Bahçesi, Selçuklu Hobi Bahçesi, Cırgalan Hobi Bahçesi, Karpuzatan hobi bahçesi) yaklaşık 2000 adet 150 m² lik alanlar alt yapısı tamamlanarak kura usulü kullanıcılarına geçici sürelerle, az bir ücretle kiraya verilmektedir.

Doğalgazın getirilmesi

Yeni oluşan organize sanayi bölgesinin zemin sağlamlaştırma çalışmalarına katkı sundu. 139 fabrikanın aynı anda açılmasının organize edilmesini sağladı.

Türkiye Cumhuriyeti'nin ilk yıllarında kurulan Kayseri Elektrik Şirketi'nin 17 yıl yönetim kurulu başkanlığını yaptı. Bu süreçte kayıp kaçak oranlarını en düşük seviyeye getirdi, kamulaştırma ihalelerine girerek şirketin çoğunluk hissesinin belediyeye geçmesini sağladı. Elektrik üretimi ve pazarlama şirketlerini kurdu. Şirketin yeni binasını yaptırdı.

Ulaşım

Toplu taşımada doğalgazlı otobüslere geçişi sağladı.

Dolmuşcuları kaldırdı yerine halk otobüslerini getirdi.

Raylı sistem, Halk otobüsleri, belediye otobüslerinin tamamı ile bir havuz sistemi oluşturup, ortak ve tek bilet sistemine geçildi.

Huzur evi: Yaşlılar ve düşkünler olarak iki blok olarak inşa edildi.

Ruh ve sinir hastalıkları hastanesi

İmar-Kentsel Dönüşüm: Melikgazi Belediye başkanlığı döneminde başlattığı kentsel dönüşümü Büyükşehir belediye başkanlığı döneminde de devam ettirdi. Neredeyse gecekonduları bitirme aşamasına getirdi.

Kayseri'nin tamamının, 1/100.000, 1/50.000, 1/5000 ve 1/1000 lik planlarını tamamlayıp yürürlüğe koydu.

Plansız olan Erciyes eteklerindeki bağ evlerinin tamamının planlamasını bitirdi. Bağ ve sayfiye alanı olarak ilan edip en küçük parselin 1000 m2 olması şartını getirdi. Ayrıca iki kattan fazla yapı yapılmasına müsaade etmedi.

Sahabiye kentsel dönüşüm projesini hazırladı.

Eski stadyum yerinin planlanması ve çok fonksiyonlu bir yapıya kavuşturulmasını sağladı. Buranın satılmasından elede edilen gelire 10'dan fazla spor tesisinin (Kadir Has şehir stadı, Kongre merkezi, Olimpik havuz başta olmak üzere) yapımını gerçekleştirdi.

Erkilet altında oluşan yeni çevre yolun etrafının toptancılar ve imalatçılar için düşük katlı işyerleri olarak planladı.

Kayseri'nin konut bölgelerinin gelişimini de daha çok sert zeminlerin bulunduğu şehrin doğu tarafındaki Minarsınan ve Gesi bölgesine doğru yönlendirdi.

Çarşı içi kentsel düzenlemeler:

Cumhuriyet mahallesi ve çevresinin araç trafiğinden arındırılması ve yayalaştırılması.

Kapalı çarşının aydınlatılması, ısınmasının sağlanması, foteselli kapılarının yapılması, zemin düzenlemesinin yapılması.

Hinterlant yasası ile bağlanan Kayseri'nin tüm ilçelerinin meydanları yeniden düzenlendi, Gençlik ve Kadın merkezleri açıldı.

Kaymek merkezli meslek edindirme kursları açıldı.

Kayseri'ye ikinci bir devlet üniversitesi kurulması için gerekli olan kanuni düzenlenmenin yapılması için yoğun bir lobi faaliyeti yaptı. İkinci devlet üniversitesi olan AGÜ'nin kurulmasına ve arsa temin edilmesine, binalarının yapımı için hayırseverlerin bulunmasına ve alt yapısının tamamlanmasına katkı sundu, öncülük etti. Üniversiteyi maddi yönden desteklemesi için, AGÜ Vakfının kurulmasına öncülük etti.

17 Ağustos 1999 Marmara depreminin yaralarını sarmak üzere Adapazarı'na 120 daireden oluşan Kayseri Mahallesi'nin yapımı için öncülük etti, evler dönemin Cumhurbaşkanı'nın da katıldığı bir törenle hak sahiplerine teslim edildi.

Kültür/Sanat

Kültür yolu oluşturuldu. Güzergahta bulunan 39 tarihi ve kültürel eserin bakım-onarım-çevredüzenlemesi ve bir kısmının yapımı bu dönemde gerçekleştirildi. Güzergahta bulunan eserler : Gevher Nesibe Medresesi (Selçuklu Uygurluğu Müzesi), Avgunlu Medresesi ve Türbesi, Kurşunlu Cami ve Şadırvanı, Roma Mezarı, Sahabiye Medresesi ve Çeşmesi, Saat Kulesi, İç Kale (Arkeoloji Müzesi), Ok Burcu, Türbedar Evi, Zeynel Abidin Türbesi, Hunat Hatun Külliyesi, Dış Kale Surları, Sultan Hamamı, Cıncıklı Cami, Güpgüpoğlu Konağı (Etnografya Müzesi), Atatürk Evi, Alaca Kümbet, Yoğunburç, Meryem Ana Kilisesi, Emir Sultan Türbesi, Şeyh Tennuri Camisi/ Türbe ve Çeşmesi, Selahattin Hamamı, Lala Paşa Camisi/ Kümbet ve Çeşmesi, Kayseri Lisesi (Milli Mücadele Müzesi),

Kayseri Mahallesi Setenönü Hamamı, Hatiroğlu Camisi, Hatuniye Medresesi, Kadı Hamamı, Ulu Cami ve Çeşmesi, Melik Mehmed Gazi Türbesi, Raşid Efendi Kütüphanesi, Kapalı Çarşı, Vezirhan, Pamukhan, Han Cami, Ahi Evran Zaviyesi, Döner Kümbet, Seyid Burhanettin Mezarlığı ve Türbesi.

Farklı büyüklüklerde Kültür merkezleri yapıldı

Kütüphaneler açıldı.

On binlerce kitap raylı sistem duraklarında ücretsiz olarak dağıtıldı.

Şehir kültürü merkezli 120'den fazla kitap yayınlandı.

Kayseri ansiklopedisinin ilk dört cildi yayınlandı.

Kayseri kültür envanteri üç cilt olarak yayınlandı.

XV. ve XVI. yüzyıllara ait Başbakanlık Osmanlı Arşivi, Ankara Tapu Kadastro Genel Müdürlüğü Arşivi ve Bulgaristan'a satılmış olan Osmanlı arşivinde bulunan Kayseri'ye ait Tahrir Defterleri'ni satın alıp Kayseri'ye getirdi. Sonra bunların tamamının günümüz Türkçesine çevrilmesini sağlayıp, yayımladı.

1910 yılında yayın hayatına başlayan Erciyes dergisi de çeviri yazısı yapıp kitap haline getirildi.

Kayseri şehir tiyatrosu bakıma alındı ve modern hale getirildi. Uluslararası tiyatro festivalleri düzenlendi

Tüm Şehit aileleri için evler yapıldı. Şehit ve Gazi dernekleri için Keçikapı meydanında tarihi bir bina tahsis edildi.

30.03.2014 tarihinde yapılan yerel seçimler neticesinde Büyükşehir Belediye Meclis Üyeleri şu kişilerden oluştu (2014):

Abdülkadir AKDENİZ (Yeşilhisar Belediye Başkanı, AK Parti), Ahmet BİLİCİ (Yeşilhisar Meclis Üyesi, AK Parti), Ahmet BOSTANCI (Hacılar Meclis Üyesi, AK Parti), Ahmet ÇOLAKBAYRAKDAR (Kocasinan Belediye Başkanı, Parti), Ahmet Tahir GÜL (Kocasinan Meclis Üyesi, Parti), Ali ERGÜL (Akkışla Belediye Başkanı, AK Parti), Ali ŞAHBAZ (Yahyalı Meclis Üyesi, AK Parti), Arif BALKAYA (Kocasinan Meclis Üyesi, AK Parti), Ayşe SEYHAN (Develi Meclis Üyesi, AK Parti), Bekir YILDIZ (Kocasinan Meclis Üyesi, AK Parti), Cemalettin ACER (Fela- hiye Meclis Üyesi, AK Parti), Doğan EKİCİ (Hacılar Belediye Başkanı, AK Parti), Duran HOPUR (Yahyalı Meclis Üyesi, AK Parti), Erkan KAYAPINAR (Bünyan Meclis Üyesi, AK Parti), Esat ÖZTÜRK, (Yahyalı Belediye Başkanı, AK Parti), Fahrettin IŞIK (Tomarza Belediye Başkanı, AK Parti), Faruk DİNÇEL (Bünyan Meclis Üyesi, AK Parti), Fatih KIZILIŞIK (İncesu Meclis Üyesi, MHP), Fatma Meltem MARAŞLIOĞLU (Melikgazi Meclis Üyesi, MHP), Fazıl DEMİRCİOĞLU (Pınarbaşı Meclis Üyesi, Bağımsız),Hacı Ahmet DOĞAN (Sarız Meclis Üyesi, AK Parti), Halil BÜYÜKNALBANT (Kocasinan Meclis Üyesi, AK Parti), Halit DEMİR (Özvatan Belediye Başkanı, MHP), Hamit ÇEVİK (Pınarbaşı Belediye Başkanı, İYİ Parti), Hikmet ŞAHİN (Pınarbaşı Meclis Üyesi, İYİ Parti), Hüseyin EKER (Tomarza Meclis Üyesi, AK Parti), İrfan DURSUN (Melikgazi Meclis Üyesi, MHP), Kamuran TEMİR (Melikgazi Meclis Üyesi, AK Parti), Hayri SOLAK (Kocasinan Meclis Üyesi, Bağımsız), Levent BÜYÜKKEÇECİ (Melikgazi Meclis Üyesi, AK Parti), Lütfi ÜNSAL (Sarıoğlan Meclis Üyesi, AK P Parti), Mehmet BERK (Melikgazi Meclis Üyesi, AK Parti), Mehmet BÜYÜKBAŞ (Kocasinan Meclis Üyesi, AK Parti), Mehmet CABBAR (Develi Belediye Başkanı, AK Parti), Mehmet SAVRUK (Melikgazi Meclis Üyesi, AK Parti), Mehmet Seyhan KALKAN (Talas Meclis Üyesi, AK Parti), Memduh BÜYÜKKILIÇ (Melikgazi Belediye Başkanı, AK Parti), Mesut MUCUK (Pınarbaşı Meclis Üyesi, AK Parti), Metin MERMERKAYA (Kocasinan Meclis Üyesi, AK Parti), Mithat BABACAN (Talas Meclis Üyesi, MHP),

M. Murat KALEM (İncesu Meclis Üyesi, AK Parti), Mustafa AKBULUT (Sarız Meclis Üyesi, AK Parti), Mustafa AKPINAR (Özvatan Meclis Üyesi MHP), Mustafa ÇELİK (Kocasinan Belediye Başkanı. Sonra Büyükşehir Belediye Başkanı, AK Parti), Mustafa GENGEÇ (Talas Meclis Üyesi, AK PARTİ), Mustafa GÖKTAŞ (Bünyan Meclis Üyesi,

MHP), Mustafa İNCEOK (Talas Meclis Üyesi, AK Parti), Mustafa PALANCIOĞLU (Talas Belediye Başkanı, AK Parti), Mustafa SAVAŞ (Sarıoğlan Meclis Üyesi, MHP) Mustafa TEMUR (Develi Meclis Üyesi, AK Parti), Muzaffer ERCAN (Talas Meclis Üyesi, MHP), Oğuzhan BERK (Tomarza Meclis Üyesi, AK Parti), Oğuz ORTAKÖYLÜOĞLU

(Melikgazi Meclis Üyesi, AK Parti), Ömer Faruk EROĞLU (Sarız Belediye Başkanı, CHP), Ömer ÖZUZUN (Akkışla Meclis Üyesi, Bağımsız), Osman KOÇ (Tomarza Meclis Üyesi, MHP), Osman TURAN (Develi Meclis Üyesi, AK Parti), Ramazan YAPICI (Yahyalı Meclis Üyesi, AK Parti), A. Serdar ALTUNTUĞ (Melikgazi Meclis Üyesi AK Parti), Sıddık Sami KADIOĞLU Melikgazi Meclis Üyesi, AK Parti), Suna ÇAKIR (Talas Meclis Üyesi, AK Parti), Şinasi GÜLCÜOĞLU (Bünyan Belediye Başkanı, AK Parti), Şükrü KALKANLI (Develi Meclis Üyesi, Bağımsız), Tuncay ŞAHİN (İncesu Meclis Üyesi, AK Parti), Vural COŞKUN (Felahiye Belediye Başkanı, AK Parti), Yusuf AKBULUT (Sarıoğlan Belediye Başkanı, AK Parti), Yusuf ÖZKAYA (Hacılar Meclis Üyesi, AK Parti ve Zekeriya KARAYOL (İncesu Belediye Başkanı, AK Parti).

Şükrü Karatepe'den boşalan Başkanlığa oturan Özhaski'nin Meclis Üyeleri (23 Haziran 1998-1999) şu kişilerden oluştu: Mehmet Özhaseki (Başkan, RP, hukukçu), Bekir Yıldız (RP, İnş. Mühendisi), İlhan Karacalar (RP, Diş hekimi), İbrahim Köprü (RP), Yusuf Bozkurt (RP, Elk. Müh.), M. Zeki Yeltekin (RP, Hukukçu), Cahit Okur (RP, Hukukçu), Sami İpek (RP, Tıp doktoru), Şifa Türkmen (RP), Ekrem Sarar (RP), Naci Gavremoğlu (MHP, İnş. Müh.), Şaban Solmaz (MHP, Mak. Müh.), Ahmet Karahan (MHP, İnş. Müh.) ve Cemal Oğuzhan (MHP, İnş. Y. Müh.).

Büyükşehir Belediyesi Meclis Üyeleri (2004)

Bu dönem Büyükşehir Belediyesi Meclis Üyeleri şu kişilerden oluştu (2004): Mehmet ÖZHASEKİ, Bekir YILDIZ, Mustafa ÇELİK, Ahmet ÇOLAKBAYRAKTAR, Metin MERMERKAYA, Murat Cahit CINGI, Ahmet Tahir GÜL, Çiğdem YAĞCIOĞLU, Şaban SOLMAZ, Memduh BÜYÜKKILIÇ, Mehmet SAVRUK, A. Serdar ALTUNTUĞ, Venhar PAKIRDAŞI, Oğuz ORTAKÖYLÜOĞLU, Mehmet BERK, Turan TÜRKÜM, Rifat YILDIRIM, Mehmet Fatih ÖZDAMAR, Osman ÇİMEN, Kıyası KAYA, Sayım SARIKAYA, Cengiz AKPARLAR, Ahmet HERDEM, Hüdayi BARUT, Mustafa AKTAŞ, Zekeriya KARAYOL, Tuncay ŞAHİN, Mehmet BALABAN

Büyükşehir Belediyesi Meclis Üyeleri (2009)

Bu dönem Büyükşehir Belediyesi Meclis Üyeleri şu kişilerden oluştu (2009): Mehmet ÖZHASEKİ, Memduh BÜYÜKKILIÇ, Bekir YILDIZ, M.Zeki YELTEKİN, Mustafa ÇELİK, Ahmet GÖBÜLÜK, Mehmet SAVRUK, Mahmut HİÇYILMAZ, Ahmet Serdar ALTUNTUĞ, Mehmet BÜYÜKBAŞ, İsmail RUHLUKÜRKÇÜ, Ahmet ÇOLAKBAYRAKTAR, Halil TAŞCI, Hamdi ELOĞLU, Sami EKER, Yaşar KAMAN, Rafet YILMAZ, Ali VERAL, İsmail BAĞCI, Nail ŞAHAN, Uğur İMREN, Sami BAYIRBAŞI, Mehmet ŞEREFLIOĞLU, Ahmet TAŞERTOK, Yusuf ŞANLITÜRK, Hasan YILMAZ, Rifat YILDIRIM, Mehmet KAHRAMAN, Murat İLHAN, Yüksel YALÇIN, Mustafa ERTUĞRUL, Mustafa AKSU, Ünal ŞAHİN, Ahmet HERDEM, Mustafa AKTAŞ, Mustafa EJDER, Zekeriya KARAYOL, Burhanettin SOYAK, A.Tahir GÜL, Ahmet KURT, Mehmet TARINÇ, Rasim GÖLBAŞI, Ahmet BÜYÜKBOZKOYUN ve Mehmet ŞAHİN

(*): Metnin tamamına yakını Mehmet Özhaseki'nin kendi anlatımından alındı.

Mustafa Çelik (*)

(Kayseri/Bahçeliköy (Efkere), 17.12.1961-)

Mustafa Çelik, Kayseri doğumlu (17.12.1961). Elektronik Mühendisi. Evli, dört çocuk babası. Annesi, Kayseri'nin tanınmış ailelerinden (Eski Çakalız Mahallesi) Bayrakların kızı Sevim Hanım (Ev hanımı), Babası, Efkereli¹ örücü (Terzi) Yaşar usta; eşi İkbâl Hanım (Ev hanımı); çocukları Yaşar (İşletme Mezunu), Furkan (İşletme mezunu), Ömer Faruk (Üniversite Öğrencisi), Abdulkadir (Ortaöğretim öğrencisi). Üç kardeşi var. Bunlar; ablası, erkek ikizi ve bir de küçük kız kardeşi. Eski Kayseri Milletvekillerinden (Refah Partisi) tüccar/sanayici Şaban Bayrak, dayısı olur.

Çelik, öğrenim hayatına, ilkokul ve ortaokuldan sonra Kayseri Endüstri Meslek Lisesi Elektronik Bölümü'nde devam etti. 1979 yılında İstanbul Haydarpaşa Teknik Öğretmen Okulu'nu kazandı. Fakat, sınavlara tekrar hazırlanıp 1980 yılında Erciyes Üniversitesi Mühendislik Fakültesi, Elektronik Mühendisliği bölümüne girdi. 1984 yılında bitirdi. Elektronik Mühendisi olarak hayata atıldı.

İş hayatına, özel sektörde faaliyet gösteren bir fabrikada teknik müdür olarak başladı. Ayrıca üniversite sıralarında Türkiye Atom Enerji Kurumu'nda stajyer olarak çalıştı. Askerliğini Ağrı Doğubayazıt'ta yedek subay olarak yaptı. Askerlik dönüşü, "ikiz" kardeşi ile kendi işlerini kurdular. Ana işleri olan Bilişim, Endüstriyel Gazlar ve Madencilik, Turizm sektörü, E-ticaret ve E-fatıra, Enerji ve Tarım sektörlerinde faaliyet gösteren şirketlerin kurucu ortağı ve yöneticisidir.

Kayseri'de, AK Parti'nin kuruluşunda aktif görev üstlenen Çelik, 2001-2004 yılları arasında Kocasinan'da Kurucu İlçe Başkanlığı görevinde bulundu. 2005-2009 yıllarında teşkilatlanmadan sorumlu İl Başkan Yardımcılığı ve sonrasında da bir süre Disiplin Kurulu Başkanlığı yapan Mustafa Çelik, 2004 yılından itibaren Kocasinan ve Büyükşehir Belediyeleri'nde meclis üyeliği görevinde bulundu.

30 Mart 2014 seçimlerinde, Ak Parti'den Kocasinan Belediye Başkanlığı için aday gösterildi ve seçildi. Çelik, Kocasinan Belediye Başkanlığı'nda sadece 11 ay kaldı. 2015 Genel Seçimleri için AK Parti Kayseri Milletvekili adaylığı için Büyükşehir Belediyesi Başkanlığı'ndan istifa eden Mehmet Özhaseki'nin yerine, Kocasinan Belediye Başkanı, aynı zamanda Büyükşehir Belediyesi Meclis üyesi olan Çelik, yine Meclis üyeleri tarafından Büyükşehir Belediyesi Başkanlığına seçildi (15 Şubat 2015).

¹ Kadim bir köy. Şimdi mahalle.

31 Mart 2019 Mahalli İdareler Genel Seçimleri için partisi tarafından aday gösterilmedi. Yerine, partilisi Melikgazi Belediyesi Başkanı Dr. Memduh Büyükkılıç aday gösterildi.

Çelik; Büyükşehir Belediye Meclisi'nde Ulaşım Komisyonu ve Denetim Komisyonu Başkanlıklarını yürüttü. Muradiye Vakfı, Kayseri Ticaret Odası ve MÜSİAD gibi kuruluşlarda yönetim kurullarında bulunan Mustafa Çelik, bazı gönüllü kültür teşekküllerinin de üyesidir. Bir dönem de Organize Sanayi Bölgeleri Üst Kurul Deleğeliği yapan Çelik, şehrimizin, sıralamada ikinci, devlet üniversitesi olan Abdullah Gül Üniversitesi Destekleme Vakfı'nın da Mütvevelli Heyet Üyesi'dir.

Çelik'in dört yıl süren Kayseri Büyükşehir Belediye Başkanlığı döneminde yaptığı yatırım ve hizmetleri sıralamadan önce şunu söylemek durumundayız. Ağırlığı Kocasinan Bulvarı üzerinde, Karayolları 6. Bölge Müdürlüğü önünde başlayıp Fuar/Sanayi Odası kavşağına kadarlık kesimde bulunan, demiryolunu aşır Doğumevi'ne sarkan köprü, yol, asansörlü yaya geçidi vs. gibi bazı altyapı projelerinin, Mehmet Özhaseki döneminde başladığını, "hizmette devamlılığın esas" kuralı gereği bitirilmesinin ve ulaşım açılmasının bu döneme sarktığını belirtmekte yarar var. Bunların bir kısmı aşağıda verilen listenin içerisinde yer almaktadır.

Karayolları katlı kavşağı, Sanayi Odası Kavşağı, Yonca Yapraklı Köprülü Kavşak, Hastane ve İstasyon Caddesi Katlı Kavşağı, Melikgazi Katlı Kavşağı, Fuzuli Katlı Kavşağı, Tuna ve 30 Ağustos Katlı Kavşağı, Orgeneral Hulusi Akar Bulvarı giriş ve çıkış katlı kavşakları ve bu yol üzerinde bulunan Tümgeneral Aydoğan Aydın (Şehit) Katlı Kavşağı, Şehir Terminal Katlı Kavşağı ve Şehir Hastanesi Katlı Kavşağı yapıldı. Bekir Yıldız Bulvarı, Orgeneral Hulusi Akar Bulvarı, Malatya Yolu-Serkent Arası Kadir Has Bulvarı tamamlanarak hizmete açıldı. Erciyes Üniversitesi Doğu Girişi yapıldı. Şehrin Doğu ve Batı Girişi yenilendi, Sivas Caddesi Fuzuli Kavşağı ile Tuna Kavşağı Arası genişletildi, Kartal Kavşağı giriş yolları genişletildi, Mimarşinan Kavşağı ve Harikalar Diyarı arası genişletildi, Muhsin Yazıcıoğlu Bulvarı genişletildi, Bekir Yıldız Bulvarı Seyrani bağlantı yolu yapıldı, Talas Halef Hoca Caddesi yenilendi, Talas Hoca Ahmet Yesevi Caddesi yenilendi, Hacılar Caddesi yenilendi, Talas-Reşadiye-Zincidere yolu genişletildi ve yenilendi, Yemliha yolu genişletildi ve yenilendi.

50 adet ayrı kavşakta düzenleme yapıldı, 5 adet yaya üst geçidi yapıldı, 6 adet mini terminal yapıldı. 30 adet yüzde yüz yerli tasarım raylı sistem aracı alındı, ilçelere taşımacılık yapan 172 araç yenilendi, şehir içi toplu ulaşım için 133 otobüs alındı, şehrin önemli arterlerinden olacak olan 15 Temmuz Bulvarı'nda sona gelindi, Talas anayurt raylı sistem hattı projelendirildi ve finansmanı sağlanarak ihaleye hazır hale getirildi. Belsin-Terminal-Şehir Hastanesi raylı sistem hattı projesi hazırlanarak Ulaştırma ve Altyapı Bakanlığının yapması için görüşmeler sonuçlandırılarak protokol yapıldı.

Daha önce hazırlıkları yapılan, Kayseri Büyükşehir Belediyesi tarihinin en büyük projesi olan Sahabiye kentsel dönüşüm projesi için çalışmalara başlandı. Birinci etap uzlaşma görüşmeleri kısa sürede tamamlanarak bu bölgedeki binaların yıkımı yapıldı. İlk etapta yeni ve modern konut ve iş yerlerinin yapılması için ihalesi tamamlanarak inşaat çalışmalarına başlandı. 1. etap inşaatlarda %40 seviyesine gelindi. Bu arada ikinci etap uzlaşma görüşmelerine başlanarak yine kısa sürede görüşmeler tamamlandı. Birinci etap inşaat çalışmaları devam ederken sosyal donatıların yapılması için de çalışmalar gerçekleştirilerek, hayırseverlerin desteğiyle modern bir okul (Mehmet İlgü İlköğretim Okulu) ve caminin (Sahabiye/Recep Mamur Camii) yapılması sağlandı.

Dört yılda 655 Milyon TL'lik yatırım yapıldı. İlçelerin alt yapısını yenileme çalışmalarına ve asbestli borular değiştirilmesine devam edildi. İçme suyunda nüfusun %100'üne, kanal ve arıtmada ise %95'ine hizmet ulaştırıldı. Döşenen içme suyu hattı 2 bin kilometreyi geçti. Döşenen kanalizasyon hattı bin kilometreye ulaştı.

62'si doğal arıtma olmak üzere 100 adet arıtma tesisi yapıldı. Şehrin ikinci ana kolektör hattının yapımına başlandı ve hattın yapımı büyük ölçüde tamamlandı.

Beydeğirmeni Besi Bölgesi, Felahiye Toplu Ahır Projesi, Pınarbaşı ilçesinde Şeker Fabrikası ile Çiftçi Eğitim Merkezi ve Besi Çiftliği, Bünyan'da Kadın Çiftçiler Ekolojik Eğitim ve Üretim Merkezi, Doğal Ürünler Bahçesi ve Pazarı, 53 tarım makinesi ile Tarıma Can Suyu, 206 Süt Soğutma Tankı ile Hayvancılığa Can Suyu, Özvatan ve Sarız'a 2 bin 220 kovan arı dağıtımı, Yeşilhisar'da Kayısı Kurutma Tesisi, 7 ilçeye modern kesimhane, 2 ilçedeki kesimhanelerin modernleştirilmesi, tüm ilçelerde sulama tesisleri ve hayvanlar için içme suyu tesisleri.

Beştepeler Mehmet Çalık Mesiresi'nin yaklaşık 10 katı büyüklüğünde Keykubat Kent Park Projesi hazırlandı ve ağaçlandırma çalışmaları başladı. Sümer Abdullah Gül Üniversitesi (AGÜ) Park açıldı.

Hayırseverlerle birlikte 6 okul yapıldı. 800 kişilik Merkez Kütüphanesi yapıldı. Sezai Karakoç ve Gevher Nesibe kütüphanelerinin kapasiteleri artırıldı ve modernleştirildi. Kayseri Mahallesi 2. konservatuar binası açıldı. Türkiye'nin konuştuğu kitap fuarı başlatıldı ve ikincisi yapıldı. Kültür sanat etkinlikleri zenginleştirildi ve yılda 600 bin kişiye; konservatuarın kapasitesi artırılıp, yılda 10 bin kişiye hizmet verir hale getirildi.

Şehrimizle ilgili, "prestij" niteliğindeki kitapların yayımlanmasına devam edildi. Yine bu bağlamda "Şehir Kültür Sanat" ve "Düşünen Şehir" dergileri yayınlanmaya başlandı. Kayseri Ansiklopedisi 5. cildi yayınlandı.

Büyük festivallere destek verildi. KAYMEK ve Genç KAYMEK'in kapasiteleri artırıldı. Restorasyonuna daha önce başlanılan Kışıkapı'da bulunan Kayseri Şehir Kütüphanesi'ni Türkiye'nin en prestijli kütüphanesi olması için çalışmalar devam etmekte. Kayseri İçkalesi restorasyon ve iç düzenleme çalışmalarının sonuna gelindi. İncesu Kütüphanesi'nin yapımına başlandı.

Talas Sosyal Yaşam Merkezi, Köşk Sosyal Yaşam Merkezi, Beyazşehir Sosyal Yaşam Merkezi, Bünyan Kadın ve Gençlik Merkezi, Yahyalı Kadın ve Gençlik Merkezi, Yeşilhisar Kadın ve Gençlik Merkezi, İncesu Kadın ve Gençlik Merkezi, Hacılar Kadın ve Gençlik Merkezi, Özvatan Kadın ve Gençlik Merkezi, Felahiye Kadın ve Gençlik Merkezi, Sarıoğlan Kadın ve Gençlik Merkezi, Akkışla Kadın ve Gençlik Merkezi, Pınarbaşı Kadın ve Gençlik Merkezi, Sarız Kadın ve Gençlik Merkezi, Tomarza Kadın ve Gençlik Merkezi, Develi Kadın ve Gençlik Merkezi, Sarıoğlan-Palaz Kadın ve Gençlik Merkezi, Yemliha Kadın ve Gençlik Merkezi, Talas Gençlik Merkezi (Eski Amerikan Koleji), Eskişehir Bağları KAYMEK tesisi hizmete açıldı.

Emniyet Müdürlüğüne iki ayrı tesis, Orman Bölge Müdürlüğü, Güreş Eğitim Merkezi, Karayolları Lojmanları, Askeriye içine yapımına daha önce başlanan lojman ve binalar tamamlandı.

Fizyo Spor Klinik Plates Merkezi açıldı. Amatör Spor Kulüpleri Tesisi yapıldı. Amatör spor kulüplerine yapılan yardımlar iki katına çıkartıldı. Kitle sporları zenginleştirildi, katılım artırıldı, on binlerce kişinin katıldığı kitle sporları organizasyonları yapıldı. Sporda altyapı hamlesi başlatıldı ve yaz spor okullarının kapasitesi büyütülerek yılda 50 bin çocuğa ulaşıldı. Okullarda spor faaliyetleri başlatıldı. Mahallelerde spor etkinlikleri yapıldı. Bisiklet sporunun yaygınlaşması sağlandı. Doğa kampları düzenlendi. Tüm sosyal yaşam merkezleri ile kadın ve gençlik merkezlerine yüzme havuzu yapılarak daha geniş bir kitlenin yüzme sporunu yapması sağlandı. Tüm sosyal yaşam merkezleri ile kadın ve gençlik merkezlerine (fitness) salonları yapılarak herkese spor yapma imkanı sunuldu.

Yaşlılara Destek (YADES) projesiyle yaşlılara evlerinde bakım hizmeti verildi. 700 yaşlı bu hizmeti alıyor. Kayseri Kardeşlik Platformu kuruldu. Aşevlerinin yerini alan Sosyal Destek Kartı uygulamasına geçildi. Huzur

Çınarı ile ailelere destek verildi. Beyazşehir Engelsiz Çocuk Evi yapıldı. Mimarsinan Parkı içerisine Engelsiz Çocuk Evi ve yaşlılar için Gündüz Bakım Merkezi'nin ihalesi yapıldı. Türkiye'nin en kapsamlı Engelsiz Yaşam Merkezi için proje hazırlanarak hayırsever desteği bulundu ve Özderici Vakfı ile protokol imzalandı. Büyükşehir'e ait "Kent Ekmek", hemşerilerimize çok çeşitli, "ucuz" ve "kaliteli" ekmek dahil unlu mamuller vermeye başladı. Bunun için, muhtelif yerlere büfeler açıldı.

Her ilçeye sosyal tesis, toplam 3,4 milyon metrekare kilitli parke, tarım ve hayvancılık yatırımları ile destekleme, tüm ilçelere sıcak asfalt, ilçelere 61 spor sahası, 423 çocuk oyun grubu, meydan düzenlemeleri, pazar yerleri, parklar, mezarlık duvarları ve mezarlık düzenlemeleri, yollara oto korkuluklar, alt yapı yatırımları yapıldı. Şehir Mezarlığı'nın içerisi tamamen çimlendirildi.

Erciyes başta olmak üzere Kayseri'yi tanıtım atağı başlatıldı. İki yılda Erciyes'teki ziyaretçi sayısı iki kat arttı. Kayseri Bilim Merkezi açıldı. Büyükşehir Meslek Akademisi ve Mesleki Sınav Merkezi açıldı. Mezarlıkta geniş çaplı yenileme çalışmaları gerçekleştirildi ve yeni tesisler ile Orgeneral Hulusi Akar Camii yapıldı. Talas Erguvan Tesisleri açıldı. Büyükşehir Stratejik Araştırma Merkezi (BÜSAM) kuruldu. Bu arada Büyükşehir Belediyesi'nin dış cephesi ve etrafı yeniden düzenlendi.

Bu dönem (2015-2019) Büyükşehir Belediye Meclis Üyeleri şu kişilerden oluştu: Abdülkadir AKDENİZ (Yeşilhisar Belediye Başkanı, AK Parti), Ahmet BİLİCİ (Yeşilhisar Meclis Üyesi, AK Parti), Ahmet BOSTANCI (Hacılar Meclis Üyesi, AK Parti), Ahmet ÇOLAKBAYRAKDAR (Kocasinan Belediye Başkanı, AK Parti), Ahmet Tahir GÜL (Kocasinan Meclis Üyesi, AK Parti), Ali ERGÜL (Akkışla Belediye Başkanı, AK Parti), Ali ŞAHBAZ (Yahyalı Meclis Üyesi, AK Parti), Arif BALKAYA (Kocasinan Meclis Üyesi, AK Parti), Ayşe SEYHAN (Develi Meclis Üyesi, AK Parti), Bekir YILDIZ (Kocasinan Meclis Üyesi, AK Parti), Cemal ACER (Felahiye Meclis Üyesi, AK Parti), Doğan EKİCİ (Hacılar Belediye Başkanı, AK Parti), Duran HOPUR (Yahyalı Meclis Üyesi, AK Parti), Erkan KAYAPINAR (Bünyan Meclis Üyesi, AK Parti), Esat ÖZTÜRK, (Yahyalı Belediye Başkanı, AK Parti), Fahrettin IŞIK (Tomarza Belediye Başkanı, AK Parti), Faruk DİNÇEL (Bünyan Meclis Üyesi, AK Parti), Fatih KIZILIŞIK (İncesu Meclis Üyesi, MHP), Fatma Meltem MARAŞLIOĞLU (Melikgazi Meclis Üyesi, MHP), Fazıl DEMİRCİOĞLU (Pınarbaşı Meclis Üyesi, Bağımsız),Hacı Ahmet DOĞAN (Sarız Meclis Üyesi, AK Parti), Halil BÜYÜKNALBANT (Kocasinan Meclis Üyesi, AK Parti), Halit DEMİR (Özvatan Belediye Başkanı, MHP), Hamit ÇEVİK (Pınarbaşı Belediye Başkanı, İYİ Parti), Hikmet ŞAHİN (Pınarbaşı Meclis Üyesi, İYİ Parti), Hüseyin EKER (Tomarza Meclis Üyesi, AK Parti), İrfan DURSUN (Melikgazi Meclis Üyesi, MHP), Kamuran TEMİR (Melikgazi Meclis Üyesi, AK Parti), Hayri SOLAK (Kocasinan Meclis Üyesi, Bağımsız), Levent BÜYÜKKEÇECİ (Melikgazi Meclis Üyesi, AK Parti), Lütfi ÜNSAL (Sarıoğlan Meclis Üyesi, AK P Parti), Mehmet BERK (Melikgazi Meclis Üyesi, AK Parti), Mehmet BÜYÜKBAŞ (Kocasinan Meclis Üyesi, AK Parti), Mehmet CABBAR (Develi Belediye Başkanı, AK Parti), Mehmet SAVRUK (Melikgazi Meclis Üyesi, AK Parti), Mehmet Seyhan KALKAN (Talas Meclis Üyesi, AK Parti), Memduh BÜYÜKKILIÇ (Melikgazi Belediye Başkanı, AK Parti), Mesut MUCUK (Pınarbaşı Meclis Üyesi, AK Parti), Metin MERMERKAYA (Kocasinan Meclis Üyesi, AK Parti), Mithat BABACAN (Talas Meclis Üyesi, MHP), M. Murat KALEM (İncesu Meclis Üyesi, AK Parti), Mustafa AKBULLUT (Sarız Meclis Üyesi, AK Parti), Mustafa AKPINAR (Özvatan Meclis Üyesi MHP), Mustafa ÇELİK (Büyükşehir Belediye Başkanı, AK Parti), Mustafa GENGEÇ (Talas Meclis Üyesi, AK PARTİ), Mustafa GÖKTAŞ (Bünyan Meclis Üyesi, MHP), Mustafa İNCEOĞLU (Talas Meclis Üyesi, AK Parti), Mustafa PALANCIOĞLU (Talas Belediye Başkanı, AK Parti), Mustafa SAVAŞ (Sarıoğlan Meclis Üyesi, MHP) Mustafa TEMUR (Develi Meclis Üyesi, AK Parti), Muzaffer ERCAN (Talas Meclis Üyesi, MHP), Oğuzhan BERK (Tomarza Meclis Üyesi, AK Parti), Oğuz ORTAKÖYLÜOĞLU (Melikgazi Meclis Üyesi, AK Parti), Ömer Faruk

EROĞLU (Sarız Belediye Başkanı, CHP), Ömer ÖZUZUN (Akkışla Meclis Üyesi, Bağımsız), Osman KOÇ (Tomarza Meclis Üyesi, MHP), Osman TURAN (Develi Meclis Üyesi, AK Parti), Ramazan YAPICI (Yahyalı Meclis Üyesi, AK Parti), A. Serdar ALTUNTUĞ (Melikgazi Meclis Üyesi AK Parti), Sıddık Sami KADIOĞLU Melikgazi Meclis Üyesi, AK Parti), Suna ÇAKIR (Talas Meclis Üyesi, AK Parti), Şinasi GÜLCÜOĞLU (Bünyan Belediye Başkanı, AK Parti), Şükrü KALKANLI (Develi Meclis Üyesi, Bağımsız), Tuncay ŞAHİN (İncesu Meclis Üyesi, AK Parti), Vural COŞKUN (Felahiye Belediye Başkanı, AK Parti), Yusuf AKBULUT (Sarıoğlan Belediye Başkanı, AK Parti), Yusuf ÖZKAYA (Hacılar Meclis Üyesi, AK Parti ve Zekeriya KARAYOL (İncesu Belediye Başkanı, AK Parti).

(*): Mustafa Çelik'in bize gönderdiği metinden yararlanıldı.

Memduh Büyükkılıç

(Kayseri/Develi-Şihli-1953-)

1953 yılında Kayseri/Develi-Şihli (Şimdi Mahalle) kasabasında doğdu. Evli 3 çocuk babası. İlkokulu Şihli da, orta öğrenimini Kayseri İmam Hatip Okulu'nda tamamladı. Daha sonra Bornova Suphi Koyuncuoğlu Lisesi Fen Bölümü'nden 1973 yılında mezun oldu. Aynı yıl Ege Üniversitesi Tıp Fakültesi'ne kaydını yaptırdı. Ege Üniversitesi Tıp Fakültesinden 1979 yılında mezun oldu. Büyükkılıç; 1983 yılı sonunda Erciyes Üniversitesi'nde Nöroloji Uzmanı oldu. Şimdi ise hem Başkanlık görevini sürdürüyor, diğer yandan da Açık Öğretim Fakültesi Kamu Yönetimi Bölümünde (3. Sınıf) öğrenimini sürdürüyor.

Zorunlu hizmetini yapmak üzere Niğde Devlet Hastanesine tayin oldu. Bu arada 1985-86 yılında Girne Askeri Hastanesinde Tabip Teğmen olarak askerliğini tamamladı. Mecburi hizmet sonrası 1988 yılında SSK Kayseri Hastanesinde çalışmaya başladı ve 1993 yılında kendi isteği ile bu hastaneden ayrılıp serbest hekim olarak çalıştı. Bundan sonra siyasi hayatı başladı.1993-95 yılı sonuna kadar Refah Partisi İl Başkanlığı yaptı. 25 Aralık 1995 seçimlerinde, Refah Partisi'nden (RP) 20.dönem

Kayseri milletvekili oldu. RP'nin kapatılması üzerine (16 Ocak 1998) kurulan Fazilet Partisi'ne geçti. 18 Nisan 1999 seçimlerinde, geçerli oyların yüzde 41,5'ini (47.447 oy) alarak yüksek bir oy oranıyla Melikgazi Belediye Başkanı seçildi. Sonra; kurulan Adalet ve Kalkınma Partisi'ne (AK Parti) geçti. Takip eden seçimlerde oyu giderek arttı ve dört dönem bu görevi sürdürdü. 2014 yerel seçimlerinde, yüzde 61,1 oy oranı (184.068 oy) ile Başkan seçildi. Bu seçimlerde AK Parti'nin İl Genel Meclisi oyu yüzde 55,5 ile 422.421 oy idi.

31 Mart 2019 mahalli seçimlerinde yine partisinden Kayseri Büyükşehir Belediyesi Başkan adaylığına aday gösterildi %63.39 oy oranı ile Başkan seçildi. Melikgazi Belediyesinde göstermiş olduğu yatırım ve hizmet kalitesini, verimliliğini ve etkinliğini şimdi 16 ilçe'de yani Kayseri'de göstermek üzere planlama, projeler hazırlamakta ve yapmaktadır.

Kayseri ekonomisinin önemli kurumlarından olan Kayseri Serbest Bölge Yönetim Kurulu Başkanlığı görevini de sürdürmekte. Ayrıca yıllarca değişik sivil toplum örgütlerinde ve gönüllü kuruluşlarda başkanlık ve yönetim kurulu üyeliği yaptı.

İlkokul yıllarında olmak üzere eğitim hayatında hep çalışkan, düzenli ve günlük olarak derslerini yapan bir öğrenci oldu. Hiçbir zaman bugünün ödevini yarına bırakmadı. Okul derslerini fırsat buldukça ve imkan

oldukça diğer yardımcı kitap ve ansiklopedilerde araştırdı. Bu çalışma prensibini hiç bozmadı. Öğrencilik yıllarındaki alışkanlıklarını yine devam ettiriyor.

Her sabah erken kalkar. İşine her zaman erken gider. Belediye hizmet alanlarını ve çarşı içerisini bizzat gezer. Öğrencilikten kalma alışkanlığı olarak her zaman not tutarak çalışır ve işleri takip eder. Bir iş tamamlanmadıkça notlarında her zaman yarım kalan iş olarak kalır. Disiplinli ve çalışkan bir öğrencilik hayatında pek oyuna ayıracak vakti olmadı. Ancak şu anda binlerce çocuğa oyun parkları ve oyun alanları yapıyor. Bundan da çok mutlu oluyor.

Görüşmemizde şunları ilave etti: *“İlkokul yıllarında köy yaşantısında ve köyümüzün şehre uzaklığından dolayı bir yakınımız veya komşumuz hastalansa şehre gitmek zorunda kalırdık. Bu neden ile tıp doktoru olmak istiyordum. Tüm idealim bu idi. Düzenli ve planlı çalışmam ile ideallerimi gerçekleştirdim. Tıp doktoru oldum. Köyüme hizmet verdim. Ancak gelen teklifler üzerine siyasi hayatım başladı. Bir süre beraber devam ettirdim. Şu anda hiçbir kurum ve kuruluşta doktorluk yapmıyorum. Özel yazıhanem de yok ancak yoksul ve dar gelirlili hastalarım hâlen mevcut.”*

Özellikle son yıllarda imar ve şehircilik hamlesini ortaya koyan, sergilediği yerel yönetim anlayışı ile örnek gösterilen Kayseri, Büyükşehir olma özelliğinin tüm verilerini bünyesinde toplamaktadır. Kayseri ili; ekonomisi, kültürel yaşamı, doğal güzellikleri, tarımı, yöresel üretim zenginliği, kış sporları merkezi Erciyes ile Türkiye ekonomisinin büyük bir bölümünü bünyesindeki sanayi tesisleri ile üzerinde taşımaktadır.

“Küçükken sadece köyüme hizmet etmeyi köydeki akrabalarıma ve komşularıma hizmet etmeyi düşlerdim. Ama zaman çok farklı hizmet alanları çıkarttı karşıma. Doktorluk, Milletvekilliği derken kendimi yarım milyon nüfuslu Melikgazi Belediye Başkanlığında buldum. Dört dönem bu hizmeti yürüttüm. Şimdi ise yaklaşık 1,5 milyon nüfuslu ülkemizin 15. sıradaki büyük ilini yönetmeye talip olduk. Allah, utandırmasın!.. Demem o ki; hayat şartları benim ideallerimi zorladı ve fazlasını yerine getirmeme vesile oldu. Kısmet olursa bundan böyle tüm Kayseri'ye hizmet edeceğiz.

Memduh Büyükkılıç Başkan'ın 2020-2024 Strateji Planı;

- Cami Kebir Sur İçi Kentsel Yenileme Projesi
- Sahabiye Kentsel Dönüşüm Projesi
- Sur içi kentsel düzenleme projesi
- Muhtelif alanlarda kütüphane projeleri
- Şehrin gelişimine katkı sağlayan projeler
- Semt kütüphaneleri projesi
- Çocuk kütüphaneleri projesi
- Diğer tarihi eserlerin restorasyon projeleri
- Anayurt Hattı Raylı Sistem Projesi
- Selimiye-NNYÜ-Mobilya Kent Raylı Sistem Hattı Projesi

- **Şht.** Furkan Doğan Yurdu- YHT 3. Etap Raylı Sistem Projesi
- Raylı Sistem Aracı Alım Faaliyeti
- Raylı Sistem Yolcu Taşıma Hizmetleri
- Trafik Kontrol Merkezi ile Trafiğin Koordine Edilmesi
- Trafik İşaret Levhalarını Düzenleme ve Yenileme Çalışmaları
- Muhsin Yazıcıoğlu Bul. Üzerinde Şehir Hastanesi Önüne Katlı Kavşak İkmal Yapılması
- Org Hulusi Akar Bulvarı Aşiyen Sokak Kavşağında Köprü Yapılması
- Şehir Hastanesi Katlı Kavşağına Dördüncü İniş Kolu Köprüsünün Yapılması
- 15 Temmuz Bul.-Fatih Sultan Mehmet Bul. Bağlandığı Kısımda Katlı Kavşak Yapılması
- Alt Geçitler ve Üst Geçitler, Yaya Geçitleri, Köprülü Kavşaklar Yapım Faaliyeti
- Otopark Yapım Faaliyetleri
- Asfalt Yapım, Bakım ve Yama Faaliyetleri
- İş Makinesi Alım ve Kiralama Faaliyetleri
- Kartal Katlı Kavşağı Projesi
- Aşık Veysel Bulvarı-Sivas Bulvarı Arası Katlı Kavşağı Projesi
- Yakut Mahallesi Katlı Kavşağı Projesi
- İpek Saray Katlı Kavşağı Projesi
- Yeni Sanayi Katlı Kavşağı Projesi
- Furkan Doğan Katlı Kavşağı Projesi
- Raylı Sistem Şehir Hastanesi-Nuh Naci Yazgan Üniversite Hattı (6.7 Km)-Talas-Anayurt Hattı (5.5 Km) Projesi
- Tünel Talas Bulvarı Bağlantılı Altgeçitleri Projesi
- Tümğ. Aydoğan Aydın Cad. Tünel Projesi
- Araç Trafiğini Azaltmak ve Ulaşımı Kolaylaştırmak İçin Yapılacak Projeler
- Hava İkmal Millet Bahçesi Projesi
- İnönü Park 4. Etap Park Projeleri
- Yeni Hobi Bahçeleri Projeleri
- Macera Parkı Projesi
- Engir Gölü Rekreasyon Alanı Projesi
- Seyyid Burhaneddin Hz. Türbesi Çevre Düzenlemesi Projesi

- Yeni Rekreasyon ve Mesire Alanları Projeleri
- Tarımsal Kalkınma Projeleri
- Hayvansal Kalkınma Projeleri
- Yöresel Ürünler Satış Yeri Projesi
- İlçelerde Sosyal ve Kültürel Nitelikli Projeler
- İlçelerde Spor Tesisi Projeleri
- İlçelerde Eğitim Tesisi Projeleri
- İlçelerde Pazaryeri, Park, Bahçe, Meydan Düzenleme, Rekreasyon Alanları, Mesire Alanları, Peyzaj vs. Projeleri
- İhtisas Organize Sanayi Bölgeleri Projesi
- Bilim merkezinde eğitim ve diğer aktivitelerin arttırılması
- Erciyes kongre merkezi projesi
- Kapalı çarşı ve etrafı düzenleme projesi
- Ali Dağı teleferik projesi
- Doğa tarihi müzesi projesi
- Şehir müzesi projesi
- Millet kıraathanesi projesi
- Erciyes yüksek irtifa kamp eğitim merkezi
- Yeni hibe projelerinin yazılması
- Sosyal ve kültürel amaçlı projeler
- Millet Kıraathanesi Yapım İşi
- Kültepe Tablet Müzesi Yapım İşi
- Mimarsinan Müzesi Yapım İşi
- Koramaz Vadisi Müzesi Yapım İşi
- M.Akgül Müzesi Yapım İşi
- Ali Dağı Teleferik Hattı Yapım İşi
- Kültürel Mekânların Yapım, Bakım ve Onarım Faaliyetleri
- Millet Parkı Tesisleri Yapım İşi
- Engelsiz Yaşam Evi Yapım İşi
- Yüksek İrtifa Kamp Merkezi Yapım İşi

- Sosyal Yaşam Merkezleri Yapım İşi
- Spor Tesisleri Yapım İşi
- Kayseri Merkez ve İlçelerinde Muhtelif Sosyal Tesis Yapım, Bakım ve Onarım İşleri
- Okul Yapım İşleri
- Trafik Kontrol Merkezi Yapım İşi
- Diğer Kurumlarla Protokol Karşılığı Yapılacak Faaliyetler
- Su Sporları Kompleksi Projesi
- Sağlıklı Yaşam Merkezi Projesi
- Sosyal Yaşam Merkezi Projesi
- Etno Spor Tesisleri Projesi
- Engelsiz Yaşam Merkezi Projesi
- Engelsiz Çocuk Evi Projesi
- Yaşlı Yaşam Merkezleri Projesi
- Fizyoterapi ve Spor Merkezi Projeleri
- Tenis Kortları Projesi
- Yeni Sağlık ve Spor Alanları Projeleri

Büyükşehir Belediyesi Meclis Üyeleri (2019)

Bu dönemde (31 Mart 2019) Kayseri Büyükşehir Belediye Meclis Üyeleri şu kişilerden oluştu: Memduh BÜYÜKKILIÇ (Büyükşehir Belediye Başkanı, AK Parti), H. Mustafa PALANCIOĞLU (Melikgazi Belediye Başkanı, AK Parti), Mustafa İNCEOĞLU (Melikgazi Meclis Üyesi, AK Parti), Mehmet SAVRUK (Melikgazi Meclis Üyesi, AK Parti), Hasan Nuri KUŞ (Melikgazi Meclis Üyesi, AK Parti), Sami YAĞMUR (Melikgazi Meclis Üyesi, AK Parti), Yalçın DURU (Melikgazi Meclis Üyesi, MHP), Ahmet TURAL (Melikgazi Meclis Üyesi, AK Parti), Kasım BALCI (Melikgazi Meclis Üyesi, AK Parti), Nusret UĞURLU (Melikgazi Meclis Üyesi, AK Parti), Özgür ÖZER (Melikgazi Meclis Üyesi, CHP), Ahmet ÇOLAKBAYRAKDAR (Kocasinan Belediye Başkanı, AK Parti), Bekir YILDIZ (Kocasinan Meclis Üyesi, AK Parti), Muammer KILIÇ (Kocasinan Meclis Üyesi, AK Parti), Cengiz EKİCİ (Kocasinan Meclis Üyesi, AK Parti), Hacı ÇEVİKEL (Kocasinan Meclis Üyesi, MHP), Rübbiye Reyhan NALBANTOĞLU (Kocasinan Meclis Üyesi, AK Parti), Kazım YÜCEL (Kocasinan Meclis Üyesi, İYİ Parti), Erhan ÖZHAN (Kocasinan Meclis Üyesi, İYİ Parti), Mustafa YALÇIN (Talas Belediye Başkanı, AK Parti), Emine TİMUÇİN (Talas Meclis Üyesi, AK Parti), Ragıp DOST (Talas Meclis Üyesi, AK Parti), Hami TÜRKYAR (Talas Meclis Üyesi, AK Parti), Orhan SAY (Talas Meclis Üyesi, MHP), Hasan ÖZSOY (Talas Meclis Üyesi, İYİ Parti), Adnan ÖZER (Talas Meclis Üyesi, İYİ Parti), Bilal ÖZDOĞAN (Hacılar Belediye Başkanı, AK Parti), Yusuf ÖZKAYA (Hacılar Meclis Üyesi, AK Parti), Ahmet BOSTANCI (Hacılar Meclis Üyesi, AK Parti), Mustafa İLMEK (İncesu Belediye Başkanı, AK Parti), Mustafa BAYAM (İncesu Meclis Üyesi, AK Parti), Fatih KIZILIŞIK (İncesu Meclis Üyesi, AK Parti), Hulusi ÇAVDAR (İncesu Meclis Üyesi, AK Parti), Mehmet CABBAR (Develi Belediye Başkanı, AK Parti), İsmail YAZICI (Develi Meclis Üyesi,

AK Parti), Tufan NAYMAN (Develi Meclis Üyesi, AK Parti), Mustafa TEMUR (Develi Meclis Üyesi, AK Parti), Ali KABAK (Develi Meclis Üyesi, MHP), İmdat GÜVEN (Develi Meclis Üyesi, BBP), Özkan ALTUN (Bünyan Belediye Başkanı, AK Parti), Aytekin ÖZÇELİK (Bünyan Meclis Üyesi, AK Parti), İhsan URHAN (Bünyan Meclis Üyesi, AK Parti), Mehmet Emre TAŞÇI (Bünyan Meclis Üyesi, MHP), Menduh UZUNLUOĞLU (Pınarbaşı Belediye Başkanı, MHP), Sezgin ÖZÇELİK (Pınarbaşı Meclis Üyesi, MHP), Cahit ATAY (Pınarbaşı Meclis Üyesi, MHP), Fatma Nuran BOZUKLU (Pınarbaşı Meclis Üyesi, CHP), Davut ŞAHİN (Tomarza Belediye Başkanı, AK Parti), Cemil BAYRAM (Tomarza Meclis Üyesi, AK Parti), Yakup GÖKTAŞ (Tomarza Meclis Üyesi, AK Parti), Cemal YAVUZ (Tomarza Meclis Üyesi, CHP), Halit TAŞYAPAN (Yeşilhisar Belediye Başkanı, AK Parti), Fatih TANŞU (Yeşilhisar Meclis Üyesi, AK Parti), Bekir AYYILDIRIM (Sarıoğlan Belediye Başkanı, MHP), Nuri BAKIR (Sarıoğlan Meclis Üyesi, MHP), Ali ÖZYURT (Sarıoğlan Meclis Üyesi, MHP), Baki BAYRAK (Sarız Belediye Başkanı, MHP), Ümit COŞKUN (Sarız Meclis Üyesi, MHP), Kürşat ERKEK (Sarız Meclis Üyesi, AK Parti), Esat ÖZTÜRK (Yahyalı Belediye Başkanı, AK Parti), Ahmet BÜBER (Yahyalı Meclis Üyesi, AK Parti), Yakup TEZCAN (Yahyalı Meclis Üyesi, AK Parti), Menderes YILDIRIM (Yahyalı Meclis Üyesi, AK Parti), Vural COŞKUN (Felahiye Belediye Başkanı, AK Parti), Menderes AÇIKGÖZ (Felahiye Meclis Üyesi, AK Parti), Ayhan ARSLAN (Akkışla Belediye Başkanı, AK Parti), Ali AKTAŞ (Akkışla Meclis Üyesi, AK Parti), Halit DEMİR (Özvatan Belediye Başkanı, MHP) ve İbrahim CARLAK (Özvatan Meclis Üyesi, MHP)

MELİKGAZİ

153

NÜFUS	571.166 (2019)
YÜZÖLÇÜMÜ (da)	169.133,70
KAYSERİ'YE UZAKLIK	Merkez

Şevket Bahçecioğlu

(Kayseri, 1945-)

Babası H. Ahmet. Annesi Hayriye. Eşi Nilgün. Çocukları Hayriye, Ahmet ve Burak. Doğumu Kayseri 1945. İnşaat Mühendisi. İlk, orta ve lise tahsilini Kayseri’de tamamladı. İstanbul Devlet Mühendislik ve Mimarlık Akademisi İnşaat Mühendisliği Bölümü’nden mezun oldu. İş hayatına Ege Üniversitesi inşaatlarında şantiye şefi olarak başladı. Bir süre yapı İşleri 7. Bölge Müdürlüğü’nde (Kayseri) İhale Takip Şefliği görevinde bulundu. Daha sonra serbest hayata atıldı(1978). İnşaat ve toptan gıda işleri ile iştigal etti. Kayseri’de sosyal kültürel faaliyetlerde bulunan vakıf ve derneklerde görev yaptı. Ramazan Bayramı arifesinde Büyükşehir Belediyesi giriş kapısı önünde bir silahlı saldırıya uğradı, şoförü öldü, kendisi ise yaralandı (3 Nisan 1992).

Şevket Bahçecioğlu, 27 Mart 1989 Mahalli seçimlerinde Melikgazi Belediye Başkanlığı’na ANAP adayı olarak katıldı ve kazandı. Bahçecioğlu, yeni kurulan Melikgazi Belediyesi’nin ilk başkanı ve bir anlamda kurucu başkanıdır. Bu nedenle kuruluş aşamasında doğal olarak sıkıntı çekildi. Ama ANAP’ın iktidar olması sıkıntıların

önemli oranda aşılmasına yardımcı oldu. Bu dönemde Melikgazi Belediyesi Kentsel Tasarım Projesi ile Hizmet Binası Projesi yapıldı. Hizmet binasının temeli atıldı ve bu bina Mehmet Özhaseki döneminde tamamlandı ve hizmete açıldı. Hizmeti, önce kapanan Özel Ufuk Lisesi, şimdi Melikgazi Kaymakamlığı olan binada yürüttü.

Kuruluşu ve yapımı çalışmaları Hüsamettin Çetinbulut tarafından 15 bin konut olarak başlanan BEL-SİN, yaklaşık 10 bin konut olarak Şevket Bahçecioğlu’nun Kooperatif başkanlığı döneminde bitirildi, konutlar, hak sahiplerine teslim edildi.

Hürriyet Mahallesi- BEL-SİN arası, 7 kavşaklı çift yol, bu dönemde açıldı (Ahmet Gazi Ayhan Bulvarı). Akay Caddesi ile Atatürk Stadi’nin batı tarafında bulunan Ahmet Yesevi Caddesi ile Yanıkoğlu Mahallesi imara açıldı.

Anatamir fabrikası karşısından BEL-SİN’e kadar uzanan park Şevket Bahçecioğlu döneminde yapılip hizmete açıldı; çınar ve diğer ağaçlar da bu esnada dikildi. Bu park sayesinde şehrin girişi güzel bir görünüm kazandı. Yine bu dönemde Melikgazi Belediyesi’nin çeşitli yerlerine binlerce çınar ağacı dikildi. Tamamına yakını tuttu.

BEL-SİN, 1. Organize Sanayi Bölgesi arasına 120 ton saat kapasiteli asfalt tesisi kuruldu. Bunun prefinansmanı da, Organize Sanayi Bölgesi’nden, bölge yollarının asfaltlanması karşılığında sağlandı. Beş yılda 240 bin ton asfalt üretildi. Şuanda bu tesisler kaldırıldı, yeri imara açıldı. Bu dönemde bağ yollarının geniş ölçüde asfaltlandığını görüyoruz. Çöp toplama sıkıştırma mezkezi yapıldı. Fen İşleri Makina ve İkmal Atölyeleri kuruldu.

Belediyeye, 8 adet damperli kamyon, 2 adet silindir, 1 adet ambulans ve 1 adet “greyder” satın alındı. Alpaslan, Sema Yazar 1.etap, Melikgazi, 1.etap, Hatıroğlu, Nuri Has, Esenyurt, Hürriyet parkları bu dönemde açıldı. Yine bu dönemde Atlı Spor Kulübü ve Parkı yapıldı. Melikgazi Repikaj ve Fidanlığı hizmete açıldı. Hürriyet Mahallesi'ne kapalı semt pazarı kuruldu Alpaslan Mahallesi'ne tenis kortu ve basketbol sahası inşa edildi.

90 adet çocuk oyun alanı, 4 adet semt kütüphanesi, 14 adet kavşak düzenlemesi, 78 bin metre yaya yolu yapıldı. 244 adet sosyal konut inşa edildi. Millet, Bankalar ve Kazancılar caddesinde altyapı çalışmaları ve çevre düzenlemesi yapıldı.

10 ayrı branşta faaliyet gösteren Melikgazi Belediyesi Spor Kulübü ile Melikgazi Belediye Konservatuari kuruldu. Konservatuar, TRT kanallarında 12 program yaptı. Emlak hizmetleri ile personel hareketleri bilgisayarla yapılmaya başladı.

Bahçecioğlu, 1994 mahalli seçimlerinde ANAP Büyükşehir Belediye Başkanı adayı oldu ve kazanamadı. Bu dönemin belediye meclis üyeleri şu kişilerden oluştu (1989): Hayrullah GÜRPINAR (ANAP, Tüccar), M. Emin SOYATA (ANAP, Ekonomist), Yalçın TAYLAN (ANAP, Mimar), Mehmet KARAMERCAN (ANAP, Mütahhit), Mehmet KÖSEOĞLU (ANAP, Doktor), Cemal CİNDORUK (ANAP, İlahiyatçı), Uğur ENDİRLİK (ANAP, İnş.Müh.), Hasan ZENGER (ANAP, Tüccar), Şahattin AYDEMİR (ANAP, Mak.Müh.), İzzet BAŞKAL (ANAP, Eğitimci), M. İsmail EKELİK (ANAP, İnş.Müh.), T. Fikret EREL (DYP, Muhasebeci), Metin ELMADAĞ (DYP, Tüccar), Ahmet KOÇ (DYP, Ekonomist), Murat KAVUNCU (DYP, Tüccar), Mehmet ERKEKKARDEŞ (DYP, Ekonomist), Veysel DENKTAŞ (DYP, Mimar), Muzaffer YÜKSELEN (DYP, Mimar), Y. Mahmut CABAT (DYP, Tüccar), İhsan HASNALÇACI (DYP, İnş. Y. Müh.), Mehmet GÜLHAN (DYP Tüccar), M. Ali KAYACIK (SHP, Doktor), Ali İhsan YILDIRIM (SHP, Tekniker), Eşef ÖZKAN (SHP, Emekli Subay), Osman KAPLAN (SHP, Tüccar), Ali YILDIZ (SHP, Şöfor), Musa AYGÜN (SHP, Sendikacı), Adem ARAŞ (SHP, Besici), Nihat TAŞCIOĞLU (SHP, Doktor), Dursun ŞAHİN (SHP, Sendikacı) Durmuş ÇATALOĞLU (SHP, Tekniker), Abdurrahman SATOĞLU (RP, İnş. Müh.), Mehmet AKMAN (SHP, Kim. Müh.) ve Abbas TAN (Bağımsız, Ekonomist).

Mehmet Özhaseki

(Kayseri, 1957-)

(Özhaseki'nin özgeçmişini ile ilgili geniş bilgi Büyükşehir Bölümünde verildi.)

Mahalli seçimlerde Refah Partisi Melikgazi Belediye Başkanı adayı oldu ve kazandı (27 Mart 1994). Görevi Şevket Bahçecioğlu'ndan devraldı.

Özhaseki belediyecilik vizyonunu "İdeolojik Belediyecilikten Hizmet Belediyeciliğine" mottosu ile ortaya koydu.

Para ve Personel yönetiminde başarı sağlanmadan hizmet ve yatırım yapılamayacağını söyleyerek işe koyuldu.

İlk icraatlarından biri belediyenin işçisine ve piyasaya olan borçlarını esnaf ve işadamları çevresinden sağladığı emanet paralarla ödemek oldu. 347 milyar borçla teslim aldığı Melikgazi Belediyesi'ni dört yıl sonra onca yatırım ve hizmet ürettikten sonra halefi Sami İpek'e borçsuz olarak devretti (9 Temmuz 1998).

Mehmet Özhaseki'nin Melikgazi Belediye başkanlığı döneminde ortaya koyduğu hizmet ve yatırımların başlıcalarını zikredecek olursak;

Kentsel Dönüşüm Projeleri:

Kayseride ilk defa kentsel dönüşümü başlattı. Hisseli tapuların Ferdi tapulara dönüştürülerek yapılaşmanın önünün açılmasını sağladı. Onlarca mahallede gecekondular yıkılarak imarlı yapılaşmaya geçildi.

Eski Evlerin Islahı Projesi: Bu çerçevede Necip Fazıl Bulvarı (40 metre genişliğinde ve 1.440 metre), Yunus Emre Bulvarı (1.200 metre), Taceddin Veli Caddesinin açılmasını zikredebiliriz. Bu çalışmalar yapılırken her eski evi yıkılan vatandaşa yeni bir ev yapılarak verildi.

Eskişehir Gecekondu Önleme Projesi: Eskişehir mevkiinde, "arsa ve proje bizden, ev yapmak sizden" ilkesine dayanarak 6 bin adet 210 ve 250 metre karalık parseller üretildi. Burada, üzerinde herhangi bir konut ve tapu kaydı olmayan ihtiyaç sahibi 5.168 kişiye kura ile Arsa Tahsis Belgesi verildi. Bu parseller 2 katlı olup uygun ödeme şartlarıyla ihtiyaç sahiplerinin hizmetine sunulmuştur. Bu bölge "gecekondu önleme bölgesi" olarak ilan edildi. Toplamda 16 bin konutluk bir mahalle ortaya çıktı. Kayseri'de gecekondu yapımı durdu. Dünya Bankası bu projeyi tüm belediyelere örnek gösterdi.

Sosyal Belediyecilik Hizmetleri:

Melik Gazi Belediye Hastanesi'ni yaptırdı. Hayırseverlerin katkılarını alarak hastahaneyi tefriş etti. 100 yatak kapasiteli, 5 katlı ve iki bloktan oluşan Melikgazi Belediyesi Ahmet Çarşıbaşı Hastanesi (Melikgazi Hastanesi), 20 ayrı branşta ve 24 saat hizmet vermektedir.

Melikgazi bölgesinde 12 adet sağlık ocağı açıldı ve buralarda ücretsiz muayene yapıldı, ücretsiz ilaç dağıtıldı.

Melikgazi bölgesinde 12 aşevi açıldı. Bu aşevlerinin giderleri şehrin önde gelen hayırseverleri tarafından karşılandı.

120 şehit ailesine Eskişehir Bölgesi'nde arsa verildi. 250 şehit ailesini de ev sahibi yaptı.

Bel-Sin, Nuri Has, Kazım Karabekir ve Yıldırım Beyazıt mahalleleri başta olmak üzere bir çok bölgede, oturma ve sohbet salonları; standarta uygun halı sahası, kütüphane, duş ve hakem odaları bulunan birer kapalı spor salonu inşa edildi.

Beş adet kütüphane ve etüt merkezi açıldı.

27 adet muhtarevi yapıldı.

32 adet ücretsiz semt sahası, bisiklet yolları yapıldı

15 amatör kulübe bina yapıldı.

Çevre Düzenleme Çalışmaları

-Tarihi Kazancılar Çarşısı'nın üstü kapatıldı.

- Tüm tarihi mekanların restorasyonu ve çevre düzenlemeleri yapıldı.

- Seyyar satıcılık (işportacılık) yasaklandı, yapanlara yer tahsis edildi

-Şehir merkezinde kalan canlı hayvan satılan (amele pazarı olarak bilinen) bölge şehir dışına çıkarıldı, boşaltılan bölge yol ve yeşil alan olarak düzenlendi.

- 2 adet kamyon garajı yapıldı.

- 28 adet umuma açık tuvalet ve abdest alma yeri yapıldı.

- 23 adet sokak çeşmesi yapıldı.

-Tıbbi atıklar için özel çöp toplama ekibi kuruldu.

Melikgazi Belediyesi Hizmet Binası ve Müştemilatı: Düğün salonu, konferans salonu, kültür merkezi başta olmak üzere müştemilatı ile birlikte yapıldı ve belediye yeni binasına taşındı.

Serbest Bölgenin Kurulması: Hazineden 7 milyon m2 arsa olarak Serbest bölgeyi kurdu. Alt yapısını tamamladı ve ihracat yapacak firmalara arsa tahsisleri yaptı. Uzun süre bölge başkanlığını yürüttü.

Park ve Yeşil alan Çalışmaları: Mevcut parkların etrafındaki duvarlar yıkıldı, telörgüler kaldırıldı, mafyatik unsurlardan parklar temizlendi.

106 adet çocuk oyun alanı yapıldı.

200 bin adet fidan dikildi,

168.700 metrekare olan yeşil alana, 457.757 metrekare daha ilave edilerek toplam yeşil alan, 632.457 metrekareye çıkarıldı.

13 adedi büyük ölçekli ve çok amaçlı olmak üzere 52 adet park yapıldı.

18 adet park bakımevi yapıldı.

Yol ve Kaldırım Çalışmaları:

- Dört yılda belediyeye ait asfalt plenty tesislerinden 290 bin ton asfalt üretildi ve belediye sınırları içerisinde asfaltlanmadık yol kalmadı. Toplamı 145.130 metre olan yolun altyapısı yapılarak hizmete açıldı.

- İki tanesi fiskiyeli olmak üzere 13 adet kavşak yapıldı.

-Melikgazi bölgesinde kaldırımsız yol kalmadı. Tamamı dayanaklı kilitli parkelerle döşendi..

Bu dönemin meclis üyeleri şu kişilerden oluştu:

Cahit Okur (FP, Hukukçu), Zafer Bağkale (FP), Ahmet Has- yüncü (FP), Sami İpek (FP, Doktor), Şifa Türkmen (FP), Ekrem Sarar (FP), Talat Topçu (FP), Mehmet Gülhan (FP), Halil Toprak (FP), Taner Yıldız (FP), Mehmet Baykan (FP), Mehmet Beğendik (FP), Nuh Ali Toprak (FP), Mustafa Öztürk (FP), Nazım Soyal (FP), Mehmet Molu (FP), Hüseyin Ekinci (FP), Yahya Kandemir (FP), Ahmet Karahan (MHP, İnş. Müh.), Cemal Oğuzhan (MHP, İnş. Y. Müh.), Hamdi Baktır (MHP), Necati Eravşar (MHP), Hüseyin Tekin (MHP), Necati Gelgi (MHP), İlhami Onar (MHP), Mehmet Delibaş (MHP; Gazeteci), İ. Şahin Fazlıoğlu (MHP), Suvat Yılmaz (MHP), Murat Akçakoyunlu (MHP), Cemal Cindoruk (ANAP, İlahiyatçı).

Sami İpek

(Kayseri, 1947-)

Babası Ali, annesi Sadiye. Eşi Fatma Çocukları Tuba ve Ali Ulvi. Doğumu Kayseri. 1947. Doktor. 1947 yılında Kayseri’de doğan Sami İpek, ilk, orta ve lise tahsilini Kayseri’de yaptı. İstanbul Üniversitesi Tıp Fakültesi’nden mezun oldu. Aynı fakültede “kulak, burun, boğaz” ihtisasını tamamladı (1974). Aynı yıl Kayseri’de, Merkez Hükümet Tabibi olarak göreve başladı muhtelif yerlerde Sağlık Bakanlığı’na bağlı doktor olarak görev yaptı. 1981’den beri Kayseri’de serbest doktor olarak çalışmaktadır.

Sami İpek, 1994 mahalli seçimlerinde Refah Partisi’nden (RP) Melikgazi Belediyesi Meclis üyesi seçildi. Aynı zamanda Büyükşehir Belediyesi Meclis Üyesi de olan Sami İpek, Refah Partisi Anayasa Mahkemesi’nce kapatılmak üzere iken, diğer arkadaşları ile birlikte Fazilet Partisi’ne (FP) geçti. İpek, Şükrü Karatepe’den boşalan Büyükşehir Belediyesi Başkanlığı’na Mehmet Özhaseki seçilince, Özhaseki’ni yerine, 31 meclis üyesinden 18’inin oyunu alarak seçildi (6 Temmuz 1998). Sami İpek, 9 Temmuz 1998 günü, Melikgazi Belediyesi Başkanlığı görevine başladı.

1999 mart mahalli seçimlerinde görevi bitti. Partisinden ayrıldı, arkadaşı Diş Hekimi İlhan Karacalar’la. Takip eden seçimlerde DYP’den Melikgazi Belediyesi Başkan adayı oldu, Karacalar da Kocasinan’a... Yine aynı partiden Mehmet Bekarlar Büyükşehir Başkan aday idi ama kazanamadılar. İpek, mevcut belediye meclis üyeleri ile çalıştı.

Memduh Büyükkılıç

(Kayseri/Develi-Şihli-1953-)

31 Mart 2019 Mahalli İdareler Genel Seçimi'nde Kayseri Büyükşehir Belediyesi Başkanlığı'na seçilen Memduh Büyükkılıç'ın özgeçmişi Büyükşehir bölümünde verildi. Büyükkılıç; 18 Nisan 1999 seçimlerinde, geçerli oyların yüzde 41,5'ini (47.447 oy) alarak yüksek bir oy oranıyla Melikgazi Belediye Başkanı seçildi. Sonra; kurulan Adalet ve Kalkınma Partisi'ne (AK Parti) geçti. Takip eden seçimlerde oyu giderek arttı ve dört dönem bu görevi sürdürdü. 2014 yerel seçimlerinde, yüzde 61,1 oy oranı (184.068 oy) ile Başkan seçildi. Bu seçimlerde AK Parti'nin İl Genel Meclisi oyu yüzde 55,5 ile 422.421 oy idi.

31 Mart 2019 mahalli seçimlerinde, yine Partisinden, Kayseri Büyükşehir Belediyesi Başkan adaylığına aday gösterildi ve seçildi. Başkan ile yapılan söyleşi de satırbaşları ile şunları söyledi: *"Melikgazi ilçesi planlı gelişimi, modern şehirleşmesi ve toplumsal birlikteliği ile adeta referans ve örnek gösterilmektedir. Bunun birçok nedeni vardır, tabii ki bu bir tesadüf değil belediye yatırım ve hizmetlerin bir sonucu ve kamu ile özel sektör hizmetleri ile bütünleşmesinin kombinasyonudur.*

Bugün Melikgazililer, farkında olmayarak günlük yaşamlarını kolaylaştıran yerel yönetim hizmetlerini rahatça ve kolayca daha ucuza kullanmakta ve faydalanmaktadır. Aslında Melikgazi ilçesinde yerel yönetim hizmetlerinin seviye çitası oldukça yüksektir. Çünkü Melikgazililer 'her sabah temiz bir çevrede güne merhaba' demekte, yemyeşil parklarda çevresi ile bütünleşmekte ve imar hareketliliği ile modern bir şehir içerisinde yaşamını idame ettirmektedir. Sorunsuz ve tamamlanmış alt yapı Melikgazi'yi Melikgazi yapmaktadır.

İlçemiz daha ağırlıklı olarak bir ekonomi şehridir. Çevresi ve çevre illerin konumu bu noktaya getirmiştir. Organize Sanayi Bölgeleri, Serbest Bölge, Traktörçüler Sitesi, Çelik Eşyacılar Sitesi, Büyük Alış-Veriş Merkezleri, Demirciler Sitesi, Kapalı Çarşı, Bankalar, Kazancılar Çarşısı gibi ekonomi, ticari ve üretimin adeta Anadolu'daki kalbi ve merkezidir...

Melikgazi, birçok değeri bağrında bulundurmasının vermiş olduğu katma değer ile mali, ticari, üretim alanındaki kapasitesi ve istihdamı ile çevresine yön veren, gelişmesinden fayda sağlayan bir bölge şehri, referans ve örnek ilçesidir... Erciyes Üniversitesi Tıp Fakültesi ve bünyesinde birçok ihtisas hastaneleri, özel hastaneler, sağlık merkezleri, bölge devlet hastanesi ile Anadolu'nun sağlık merkezidir...

Eski Kayseri Evleri, Tavlusun, Germir ve Ağırnas yerleşim alanları, Gesi Kuş Evleri, Selçuklu Dönemi Cami, Han ve Medreseleri, Bizans Dönemi kale ve çevresi ile kültür turizminin merkezidir... Erciyes, Gesi Bağları, Kıranardı ve Hisarcık Mesire alanları, Derevenk Vadisi doğal mekânları ile doğanın incisi ve turizmin merkezidir.

Türkiye İstatistik Kurumu'nun 2016 yılı adrese dayılı nüfus sayım sonuçlarına göre planlı bir şehirleşme ve imarlı bir yapılaşma ile büyüme gösteren şehrimiz kendi nüfusu yanında komşu illeri besleyen, sağlık ve eğitim hizmeti veren bir şehirdir. Yine TÜİK rakamlarına göre Melikgazi ilçesi emlak alım ve satım da Türkiye'de ilk on ilçe arasındadır. Yani alt yapısı tamamlanan ve üst yapıları ile bütünleşen şehirdeki mülkler yatırımda önem arz etmektedir, tercih edilmektedir ve değer bulmaktadır.

Kısacası Kayseri bir bölge şehri ve Kayseri ilinin yaklaşık %50 nüfusunu barındıran Melikgazi ilçesi şehrin yaşam kalitesi, sosyal donatıları, doğası ile bütünleşen referans alınan ve örnek gösterilen şehridir. Bu bir tesadüf değil yılların birikimi ve günümüz hizmetlerinin bütünleşmesi ile elde edilen bir kazancın sonucudur", diyerek hizmet verdikleri bölgeyi tanıtmaya çalıştı.

Başkan konuşmasını sürdürdü: "Melikgazi Belediyesi olarak başarımız var ise bu zor olanları tercih ederek azimli ve planlı çalışmamızın bir sonucudur. Türkiye 'de yerel yönetimler gerek yasal yapıları gerek ise yılların birikmiş sorunları nedeni ile her zaman sorun oluşturmuştur. Ancak iyi bir ekip, işe inanma ve hizmet etme kararlığı ile yola çıkınca birçok sorun kendiliğinden halledilmiş olur. Belediye Başkanlığı bir memurluk değildir. Yani genel bütçeden para gelirse hizmet yaparım, diyemezsiniz. Mali kaynakları sizin oluşturmanız, imar planları yapmanız, modern şehirciliği uygulamanız gerekir. Bugün Kayseri Belediyeleri örnek gösteriliyorsa, temelinde var olan sebepleri araştırmak gerekir. Başkan olarak birçok gece uykusuz kaldık, yollarda günlerimiz geçti. Çalışma temposunda yemek yemeği bile aklımıza getirmedikimiz günler oldu. Ancak planlanan tüm hizmetleri tek tek yerine getirdik. Bundan öte bir mutluluk olamaz. Bir mahallede çocuk parkını açmadaki mutluluğu sizlere tarif edemem.

Melikgazi Belediyesi 1989 yılında kurulmuş bir belediye ancak köklü ve planlı bir şehirleşmenin parçasıdır. Bu sebep ile sorunları yok denilecek kadar azdır. Binlerce insanın genel sağlığından tutun günlük ihtiyaçlarının karşılanması, gelecekteki ihtiyaçlarını karşılamak üzere planlar yapılması, hem mekansal hem de sosyal hizmetlerin sunulması başkanlığın görevleri arasındadır.

1970'li yılların birçok olumsuzlarından etkilenmiştir. Gecekondulaşma, yolsuz ve susuz şehirleşme, baraka türü satış yerleri, dağınık esnaf grup merkezleri, eski usul ile çöp toplama ve yerleştirme, yeşil alanların yok denilecek kadar az olması belediyenin sorunları arasında ilk göze çarpanlardı.

Eskişehir Gecekondu Önleme Bölgesi çalışmasını başarı ile tamamladık. Değişik mahallelere yüzlerce dairelik sosyal konutlar yaparak, istihlak edilen alanlarda mülkü bulunanları mağdur etmedik. En önemlisi bu sayede gecekondulaşmayı önlediğimiz gibi ıslah da ettik. Şehrimizde kişi başına düşen yeşil alan miktarı dünya standartlarındadır. Şu anda ilçemizde irili ufaklı tam 750 adet parkımız bulunmaktadır. Geniş yollar, temiz çevre Melikgazi'nin ilk göze çarpan görünümüdür. Bu gün birçok belediye çalışanlarına dahi ücretlerini ödeyemezken Melikgazi halkının istek ve hizmet anlayışı, belediye çalışmamızın bir göstergesidir. Halkımız artık park ve yol gibi hizmetler değil, olimpik spor sahaları, tartan pist yürüyüş yolları, sosyal tesisler, uzay kafes çatı sisteminden pazar yerleri, çok katlı alışveriş merkezleri, çok katı otoparklar, spor kompleksleri, hanımlara yönelik spor salonları, gibi hizmetleri talep etmektedir.

Melikgazi Belediyesi olarak asfalt çalışması, yol yapımı, kaldırım yapımı, genel temizlik gibi çalışmalar belediyemizin günlük rutin çalışmalarıdır. Belediye olarak büyük projeler ile şehrimizin dolayısıyla Kayserimizin şekillenmesine 2050'li yıllara hitap eden bir şehir oluşturmaya çalışıyoruz. Göreve geldiğimiz ilk günden bu günü hiçbir gecekonduya yapılmasına müsaade etmedik ve müsamaha göstermedik. Gecekondular semtlerinde ferdi tapu çalışmaları yerine getirilmiş ve bu alanlar ıslah edilerek çok katlı modern binaların yükselmesi sağlanmıştır. Gültepe, Yıldırım Beyazıt, Ambar, Esentepe gibi mahallelerdeki örneklerimiz mevcuttur.

Spor ve sosyal tesislerimiz ilçe halkımıza çok yönlü hizmet vermektedir. Hizmeti ayağa götürme anlayışı içerisinde birçok mahallemize sosyal ve spor tesisi inşa ettik. Örneğin; Danışmentgazi Mahallemize yaptırdığımız tesisimiz içerisinde olimpik yüzme havuzu ile nikâh salonu, derslikler, sergi salonu, internet evi, kapalı spor salonunu içerisinde barındırmakta ve o bölgede yaşayan vatandaşlarımızın ihtiyacını karşılaması için hizmet etmektedir.

Uzay kafes çatı sistemi ile inşa birçok mahallemizde yaptırdığımız kapalı pazar yerleri, vatandaşların daha iyi şartlarda alışveriş yapmalarına imkân sağlamak ile birlikte pazarcı esnafımızın da nezih bir ortamda ürünlerini sergilemesine imkân sağlamaktadır. Bu pazar yerleri ayrıca kurban bayramlarında kurban kesim yeri, otopark, çocuklar için basketbol sahası olarak kullanılmaktadır. Beş ayrı semtimizde nikah salonlarımız mevcuttur. Bu salonlarımızda vatandaşlarımız nikâhlarını yapmak da, insanları şehir merkezine taşımaktansa hizmet mahallende verilmektedir.

İmar planlarındaki yolları açarak bu alanları ekonomiye kazandırıyoruz. Modern şehirleşmenin önünü açıyoruz. Çünkü yolların açılması ile yeni binalar oluşuyor. 2009 seçimlerinde Gesi bölgesinde yaşayan vatandaşlarımıza verdiğimiz en önemli söz olan 'Gesi Derindere Viyadük' çalışmasını çok kısa bir sürede ihale ettik ve çalışmalara başladık, 6,5 milyon lira harcayarak tamamladık (25 Aralık 2011), hizmete sunduk. KASKİ, TEK, Telekom, Kayseri Gaz gibi kurumların çalışmalarını tamamlamasının ardından asfaltlaması yapılacak ve o bölgedeki vatandaşlarımızın adeta rüyası olan bu istekleri yerine getirilmiş olacak.

Biz belediye olarak eğitimin ve eğitimcinin dostu bir belediyeyiz. Eğitimin her alanında yapılan hizmette biz de varız diyoruz. Bu zamana kadar birlerce öğrenciye karşılıksız burs verdik. Orta öğretimde okuyan 6,7. ve 8. sınıf öğrencileri ve lise öğrencileri ile YGS 'ye hazırlanan öğrenciler için bilgisayarlı eğitim destek program paketi hediye ettik. Ona okulu, ilk, orta ve lise olmak üzere 12 ayrı okul inşa ederek, ilçe halkının hizmetine sunduk.

Okullarımızın çevre düzenleme çalışmalarını yerine getirdik. Okullarımızın bahçelerine basketbol sahası, voleybol sahası yaptık. Konferans ve spor salonlarını yenileyerek, tadilatlarını yaptık. Birçok okulumuzun öğretmenler odasını yeniledik, öğretmenlerimize yakışır hale getirdik. Ama en önemlisi belediye olarak hayırseverler şehri olan Kayseri'mizde bizde belediye olarak gelişmekte. Karacaoğlu Mahallemizde tamamı belediye imkanları ile yapılan 24 derslikli, içerisinde akıllı tahtası, özürülü rampası ve asansörü bulunan, bilgisayarlı sınıfları ile adeta özel okul statüsünde olan Melikgazi Belediyesi İlköğretim Okulumuzu eğitimin hizmetine sunduk. Hayırseverler Zirvesinde bizzat Sayın Cumhurbaşkanımız Recep Tayyip Erdoğan Bey tarafından hayırseverlik plaketi ile ödüllendirildik. Bizzat Cumhurbaşkanımız tarafından verilen bu ödül bizim eğitime olan yatırımlarımızda daha çok gayret göstermemiz için şevk ve heyecan katmıştır.

Siyasette, sağlıkta, sporda, ekonomi ve sanayide hep ön sıralarda yer alarak ‘marka şehir’ olan Kayseri bir alanda daha markalaşıyor. Üniversiteler şehri olma yolunda hızla ilerliyoruz.”

Çevre kirlenmesine karşı önlemler aldıklarını da belirten Büyükkılıç;“Geri dönüşümü çok önemsiyoruz ve bu alanda çalışmalarımız yaklaşık 8 yıldır devam etmektedir. Kağıt, cam, plastik, metal atıklarını 8 yıldan beri topluyor ve kaynağında ayrıştırıyor ve ekonomimize katkı sağlıyoruz. Geri dönüşüm tesisi lisanslı olan ilk belediyelerden birisiyiz. Lisansımız bizzat Başbakanımız Sayın Recep Tayyip Erdoğan tarafından verilmiştir. Kağıt, cam, metal ve plastik atıklarının yanı sıra, 12 yıldır dışarı atıldığında çevreye en büyük zararı veren atık pilleri topluyoruz. Okullarımız, muhtarlarımız, imamlarımız ve mahalleliler ile kampanyalar düzenleyerek atık pillerin toplanılması konusunda vatandaşlarımızı daha duyarlı olmaya davet ediyoruz. Yağları topluyoruz. Eysel ve fabrikaların atık yağlarını topluyoruz. Binalarımıza her ev için 5'er litrelik atık yağ bidonları, fabrika ve restoranlar içinde 50'şer litrelik bidonlar dağıtıyoruz.

Son bir yıldır elektronik atıkları topluyoruz. Bu çalışma ile ilgili olarak da yine okullarımız ile elektronik eşya tamircileri ile işbirliği yapıyoruz. Eysel yemek atıklarını topluyoruz. Yılda bir giysi toplama kampanyası yapıyoruz. Dağıtılan poşetlerde toplanan ihtiyaç fazlası giysiler ihtiyaç sahiplerine ulaştırılıyor. Geri dönüşüm alanında çalışma ağıımız her yıl genişleyerek büyümektedir.İlk başladığımız günden bu zamana kadar geçen süre zarfında da vatandaşlarımızın bu konudaki duyarlılık ve hassasiyetlerinin günden güne daha da arttığını görmek bizleri ayrıca mutlu etmektedir. Ayrıca, Belediyemiz, ‘En Çevreci Belediye’ ödülü sahibidir”, dedi.

Ağaçlandırmaya da önem verdiklerini belirten Başkan;“Daha yeşil bir Kayseri, Daha yeşil bir Melikgazi” anlayışı içerisinde ağaçlandırılacak alanlarda her yıl birlerce fidanı toprakla buluşturuyoruz. Bu çalışmalarını o bölgedeki vatandaşlarımız ve öğrencilerimizin katılımı ile yapıyoruz. Dikilen ağaçlarımızı öğrencilerimize ve vatandaşlarımıza zimmetleyerek, fidanların korunmasını ve kollarını sağlıyoruz. Bu sayede, özellikle çocuklarımız da ‘çevre bilinci’ oluşmasına önem veriyoruz.”

Kentsel dönüşümden de söz eden Büyükkılıç şöyle devam etti:“Kentsel Dönüşüm Projemiz bütün hızıyla devam etmektedir. Küçükali, Kazımkarabekir ve Ambar semtlerinde başlatılan çalışmalarımızda anahtar teslim binalarımız mevcuttur. Üç mahallede toplam 91 blokta 4425 daire ve 224 dükkân inşa ediliyor. Biz bu kentsel dönüşüm ile mahalleleri yenilediğimiz gibi ailelerin sosyal yaşam kalitesini de artırıyoruz.

Sağlık hizmet ve yatırımlarımız ile birey ve toplum sağlığını yönelik çalışmalarımız olmaktadır. Şehrimizin 14 ayrı merkezine acil sağlık merkezi. 112 acil merkezi ve aile sağlık merkezi inşa ederek vatandaşların şehir merkezlerine ulaşmalarını önledik. Öncelikle mahallesinden hizmet almasını sağladık.

Belediye Başkanı bir şehrin her şeyinden sorumlu ve görevlidir. Sorumluluk artınca insanın omuzlarında bir ağırlık oluşuyor. Belediye Başkanlığını hizmet etmek, halk ile bütünleşmek ve bir şehri yönetmek isteyenlere tabi ki tavsiye ederim”.

Melikgazi Belediye Meclis Üyeleri şu kişilerden oluştu (2014-2019): Adnan HÜSREVOĞLU (AK Parti, Lisans, Dış Ticaret), Ahmet EMİRBAŞOĞLU (AK Parti, Lise, Esnaf), Ahmet TEKİN (AK Parti, Lise, Esnaf), Ahmet LULUKAYA (AK Parti, İş Adamı), A.Serdar ALTUNTUĞ (AK Parti, Mimar), Bekir KARAHASANOĞLU (AK Parti Lisans, Müteahhit), Elmas SÜLEV (AK Parti, Yüksek Lisans, Avukat), Erhan KÖKLÜ (AK Parti, Lisans, Mak. Müh.), Sinan TAŞPINAR (AK Parti, Lisans, Esnaf), Halil ÖZDEMİR (AK Parti, Lisans, Ekonomist), Osman Erkan ÖDEV (AK Parti Lisans, İnş.

Müh.), İlhan BALOĞLU (AK Parti, Yüksek Lisans, Sanayici), Kamuran TEMİR (AK Parti, Lisans, İnş.Müh.), Levent BÜYÜKKEÇECİ (AK Parti, Lisans, Avukat), Mahmut SUNGUR (AK Parti, Lisans, Mali Müşavir), Mehmet BERK (AK Parti, İş adamı), Mehmet SARIKAYA (AK Parti, Lisans, Maliye Muhasebe), Mehmet SAVRUK (AK Parti, Avukat), Murat UĞUR (AK Parti, Lisans, İnş.Müh.), Mustafa BENK (AK Parti, Ortaokul, Esnaf), Mustafa YILDIZ (AK Parti, Lisans, Bankacı), Mükremin Öner (AK Parti, Emekli Öğretmen), Nabi YENİÇAY (AK Parti, Ortaokul, İş Adamı), Nihat ÇEVİKER (AK Parti, Yapı Malz. Tic., Lisans), Oğuz ORTAKÖYLÜOĞLU (AK Parti, Mak.Müh., Lisans), Orhan GÖZEL (AK Parti, Lisans, Mak.Müh.), Özgül AYHAN (AK Parti, Lisans, Halkla İliş. Uzm.), P. Sibel CANATAN (AK Parti, Lisans, Ekonomist), Recep TİRİTOĞLU (AK Parti, Lise, Akaryakıt Bayi), Salih KASAP (AK Parti, Lisans, Eğitimci), Selahattin KILIÇ (AK Parti, Lisans, İnş.Müh.), Selma KOCAOĞLU (AK Parti, Ön Lisans, Ev Hanımı), Sıddık Sami KADIOĞLU (AK Parti, Lisans, Mak.Müh.), Şule YARIMÇAM (AK Parti, Yüksek Mimar), Yılmaz ÜÇKAN (AK Parti, Lise, Esnaf), Hasan KÖKSAL (AK Parti, Mimar, Sanayici), Ali ÇOLAKOĞLU (MHP, İlkokul, Esnaf), Meltem MARAŞLIOĞLU (MHP, Çevre Yük.Müh.), İrfan DURSUN (MHP, Lisans, Sanayici), Kahraman AVCI (MHP, İlkokul, Esnaf), Kahraman ERASLAN (MHP, Emekli Krm. Alb.), Kemal ER (MHP, Lise, İşletmeci), Mustafa HASHALICI (MHP, Ortaokul, Sanayici), Neşe AKBAŞ (MHP, Lisans, Kimyager) ve Murat TİTİZBAŞ (MHP, Lisans, Esnaf).

Mustafa Palancıoğlu

(Kayseri, 1970-)

1970 yılı Kayseri doğumlu. İlk, orta ve lise tahsilini Kayseri’de yaptı. 1992 yılında Yıldız Teknik Üniversitesi Harita Mühendisliği Bölümünden derece ile mezun oldu. Yine aynı üniversitede 1995 yılında “Aydın Belediyesi Kent Bilgi Sistemi Tasarımı” başlıklı tezi ile yüksek lisans yaptı. 1993 yılında Erciyes Üniversitesi İnşaat Mühendisliği Bölümünde Araştırma Görevlisi olarak çalışmaya başladı. Daha sonrasında 1997-2002 yılları arasında Amerika Birleşik Devletlerinde University of Maine’de Doktora eğitimini tamamladı.

2002 yılında Türkiye’ye dönüş yaparak Erciyes Üniversitesi Harita Mühendisliği Bölümünde 2009 yılına kadar Yardımcı Doçent olarak görev yaptı. Ayrıca, Harita Mühendisliği Bölüm Başkan Yardımcısı ve Ölçme Tekniği Anabilim Dalı Başkanı, Develi Meslek Yüksek Okulu Yönetim Kurulu Üyesi, Uluslararası Ofis AB Projeleri Koordinatörü, Erciyes Teknopark A.Ş. Yönetim Kurulu Üyesi ve Kayseri Büyükşehir Belediyesi Danışmanı olarak farklı tarihlerde çeşitli görevlerde bulundu.

Erciyes Üniversitesi’nde Harita, İnşaat, Endüstri, Bilgisayar ve Biyomedikal Mühendisliği gibi birçok bölümde Konum Ölçmeleri, Coğrafi Bilgi Sistemleri, Gayrimenkul Değerlemesi ve Yönetimi, Ölçme Bilgisi, Teknik İngilizce, Bilimsel Araştırma ve Sunum Teknikleri, Mühendislikte İnsan İlişkileri ve Girişimcilik gibi farklı alanlarda Lisans ve Yüksek Lisans dersleri verdi. Ayrıca, Erasmus Öğretim Üyesi değişimi programı kapsamında 2008 yılında İsveç Växjö Üniversitesi’nde kısa süreli ders verdi.

Ulusal ve Uluslararası birçok bilimsel yayın, ödül ve plakete sahip olan Dr. H. Mustafa PALANCIOĞLU, birçok TÜBİTAK ve Erciyes Üniversitesi Bilimsel Araştırma projesinde yürütücü ve araştırmacı olarak görev yaptı. Ayrıca, birçok Avrupa Birliği Projesinin yürütücülüğünü yapan Dr. H. Mustafa PALANCIOĞLU bu kapsamda Çek Cumhuriyeti-Pardubice Üniversitesi ile “Coğrafi Bilgi Sistemlerinin Avrupa Ülkelerinde Eğitimi ve Uygulaması”, Almanya-Huber A.Ş. ile “Belediyeler İçin Yenilikçi Çözümler Kapsamında Atıksu Arıtma Tesisleri”, Avusturya-Viyana Belediyesi ile “Avrupada Belediye Kapsamında Raylı Toplu-Taşıım Sistem Uygulamalarının İncelenmesi” ve Macaristan-Budapeşte Belediyesi ile “Budapeşte Belediyesinde Belediye Uygulamaları ve Kentsel Dönüşümün İncelenmesi” başlıklı projeleri yürütmüştür.

2009 yılında T.C. Başbakanlık Devlet Planlama Teşkilatı tarafından Orta Anadolu Kalkınma Ajansı Genel Sekreterliği görevine atanmıştır. Bu görevi kapsamında Kayseri, Sivas ve Yozgat il ve ilçelerinin kalkınma planlarının hazırlanması, kamu ve özel sektör kurum projelerinin finansmanı ve uygulanması, bölge potan-

siyelerinin harekete geçirilmesi ve tanıtılması için yoğun faaliyetler yönetmiştir. PALANCIOĞLU, Kalkınma Ajansındaki görevinden 2014 yılı mahalli idareler seçimlerinde Talas Belediye Başkanı oldu. 31 Mart Mahalli İdareler Genel Seçimin'de AK Parti adayı olarak Melikgazi Belediye Başkanlığını kazandı.

Uzmanlık alanları arasında yerel kalkınma, şehir planlama, kent bilgi sistemleri, uydu konum belirleme sistemleri, gayrimenkul yönetimi, kentsel dönüşüm, AB ve Tübitak projeleri gibi birçok alan yer almaktadır. Yurtdışında birçok ülkede toplantı ve proje çalışmaları kapsamında bulunan PALANCIOĞLU, evli ve 4 çocuk babası olup ileri derecede İngilizce bilmektedir.

Meclis Üyeleri (2019)

Bu dönem (31 Mart 2019) Melikgazi Belediye Meclis Üyeleri şu kişilerden oluştu: Adnan Vedat KENANOĞLU (CHP, iş adamı, lise), Ahmet EMİRBAŞOĞLU (AK Parti), Ahmet CANLEBLEBİCİ (AK Parti, işletmeci, lise), Adnan HÜSREVOĞLU (AK Parti, Dış ticaret uzmanı, Lisans), Ahmet Hidayet KIRAZ (AK Parti, Elektrik Mühendisi, yüksek lisans), Ahmet Onur BAŞKAL (AK Parti, ticaret, lise), Ahmet YILDIZ (AK Parti, emekli, lise), Ahmet TURAL (AK Parti, mali danışman, ön lisans), Alim TAN (AK Parti, müteahhit, lisans), Bengü SERPİL (AK Parti, lisans), Cafer AKBIYIK (AK Parti, yönetici, lisans), Celal HASNALÇACI (AK Parti, Tekstil Mühendisi, lisans), Duygu HOROZ (HMP, mühendis, lisans), Emir NAMALDI (AK Parti, emekli, lisans), Hacı ÖZTÜRK (MHP, emekli, lisans), Fatma KABAK (AK Parti, lise), Hakan ÖZKAN (CHP, mimar, lisans), Hasan Nuri KUŞ (AK Parti, Endüstri Mühendisi, lisans), Hasan TÜRKÜM (MHP), Halil YAĞMUR (CHP, sigortacı, ön lisans), Halil ÖZDEMİR (AK Parti, ekonomist, lisans), İsmet ELMAĞAÇLIOĞLU (MHP, yönetici, lisans), İsmail ÜNALMIŞ (AK Parti, Harita Mühendisi, lisans), Kasım BALCI (AK Parti, Mimar, lisans), Kenan AKAR (AK Parti, esnaf, lisans), Mustafa İNCEOK (AK Parti, yönetici, Ortaokul), Mehmet CEYLAN (AK Parti, inşaatçı, ön Lisans), Mehmet SAVRUK (AK Parti, Avukat, lisans), Mustafa ÇAĞAN (MHP, eğitimci, lisans), Mehmet BERK (AK Parti, sanayici, Lise), M. Emre ÇAMDALI (AK Parti, yönetici, lisans), Mehmet ÇİFÇİ (AK Parti, iş adamı, lisans), Necmettin APAYDIN (CHP, İş adamı), Nusret UĞURLU (Elektrik-Elektronik Mühendisi, lisans), Nuriye ŞİMŞEK (AK Parti, Avukat, lisans), Ömer ÖZER (AK Parti, işletmeci, Ortaokul), Özgür ÖZER (CHP, Mimar, yüksek lisans), Rifat AÇIKGÖZ (MHP, gazeteci, Lise), Rifat HERDEM (MHP, işletmeci, Lise), Serdar KAVAFOĞLU (AK Parti, işletmeci, lisans), Sami YAĞMUR (AK Parti, müteahhit, Lise), Sinan TAŞPINAR (AK Parti, işletmeci, lisans), Ümit Yasin TUNÇBİLEK (CHP, iş adamı, Lise), Yalçın DURU (MHP, esnaf, Lise) ve Yaşar Ahmet ÖZDOĞAN (CHP, Makine Mühendisi, lisans).

Melikgazi Muhtarlıkları (81 Mahalle, 31.03.2019)

19 Mayıs	30 Ağustos	Ağırnas	Alpaslan	Altınoluk
Anafartalar	Anbar	Aydınlıkevler	Battalgazi	Becen
B.Bürüngüz Fatih	B.Bürüngüz Yavuz	Caferbey	Camikebir	Cumhuriyet
Çorakçılar	Danışmentgazi	Eğribucak	Erenköy	Esentepe
Esenyurt	Germir	Gesi Bağpınar	Gesi Bahçeli	Gesi Cumhuriyet
Gesi Fatih	Gesi Güney	Gesi Güzelköy	Gesi Kayabağ	Gesi Kuzey
Gökkent	Gültepe	Güllük	Gürpınar Pınar	Gürpınar Yeşil

Hisarcık Bahçelievler	Hisarcık Erciyes	Hisarcık İbrahim Tennuri	Hunat	Hürriyet
İnecik	Karacaoğlu	Kazımkarabekir	Kemeraltı	Keykubat
Kılıçaslan	Kıranardı Cumhuriyet	Kıranardı Fatih	Kıçıkapı	Kocatepe
Konaklar	Köşk	Küçükmustafa	Küçükali	Küçükbürüngüz
Melikgazi	Mimarsinan Bahçelievler	Mimarsinan Demokrasi	Mimarsinan Dere	Mimarsinan Fatih
Mimarsinan Kayapul	Mimarsinan Şirintepe	Nurihas	Osman Kavuncu	Osmanlı
Sakarya	Sarımsaklı	Selçuklu	Selimiye	Seyitgazi
Subaşı	Şehit Nazımbey	Tacettin Veli	Tavlusun	Tınaztepe
Turan	Vekse	Yeni Mahalle	Yeniköy	Yeşilyurt
Yıldırım Beyazıt				

Melikgazi Muhtarlıklar (61, Mahalle, 01.04.2019)

Ağırnas	Alpaslan	Altınoluk	Anafartalar	Anbar
Anbar SB	Aydınlıkevler	Bağpınar	Bahçelievler	Battalgazi
Becen	Büyük Bürüngüz	Cumhuriyet	Danişmentgazi	Demokrasi
Eğribucak	Erenköy	Esentepe	Esenyurt	Fatih
Germir	Gesi	Gesi Fatih	Gökkent	Gültepe
Gülük	Gürpınar	Güzelköy	Hisarcık	Hunat
Hürriyet	İldem Cumhuriyet	Kayabağ	Kayseri OSB	Kazımkarabekir
Keykubat	Kılıçaslan	Melikgazi	Kocatepe	Köşk
Küçük Bürüngüz	Mimarsinan	Mimarsinan OSB	Osman Kavuncu	Osmanlı
Sakarya	Sarımsaklı	Selçuklu	Selimiye	Subaşı
Şirintepe	Tacettinveli	Tavlusun	Tınaztepe	Turan
Vekse	Yeniköy	Yeşilyurt	Yıldırım Beyazıt	19 Mayıs
30 Ağustos				

KOCASINAN

NÜFUS	396.912 (2019)
YÜZÖLÇÜMÜ (da)	1.018463,50
KAYSERİ'YE UZAKLIK	Merkez

Ali İhsan Alçı

(Kayseri/Germir,)

Ali İhsan Alçı Kayseri/Germir doğumlu (20.10.1940). Ziraat Y. Mühendisi. Babası Mehmet (Madenci, Müteahhit), Annesi Firdevs (Ev hanımı). Eşi Aynur (Ev hanımı). Çocukları, Volkan (İnşaat Mühendisi) ve Figen (Matematik Öğretmeni). Ünlü gazeteci Nâgehan Alçı yeğeni olur.

Kayseri’de doğdu. İlk, orta ve lise tahsilini Kayseri’de tamamladı. Ziraat Fakültesi’nden yüksek mühendis olarak mezun oldu. On yıl süre, sonradan kaldırılan TOPRAKSU teşkilatının çeşitli kademelerinde mühendis ve başmühendis olarak çalıştı. TOPRAKSU teşkilatı tarafından staj için bir yıl kadar Amerika’ya gönderildi(1970). 1974 yılında bu kuramdan istifa ederek ayrıldı; serbest mühendis ve müteahhit olarak çalışmaya başladı.

Sosyal Demokrat Parti (SODEP) kurucu il başkanı olarak aktif siyasete atıldı (1983). 1984 yılı mahalli seçimlerinde aynı partinin belediye başkanı olarak seçimlere girdi ve kazanamadı. Bir süre serbest çalıştı ve Mart/1989 mahalli seçimlerinde Sosyal Demokrat Halkçı Parti (SHP) Kocasinan Belediye Başkanı adayı oldu ve kazandı. Kayserispor Başkanlığı da yaptı (1992-1993).

Kocasinan Belediyesi, 07.12.1988 tarihinde 3508 sayılı Kanun ile ilçe olarak kuruldu. Şehir merkezi, Osman Kavuncu Bulvarı ve Sivas Bulvarı boyunca mülki bakımdan ikiye ayrıldı, güneyde kalan bölümde Melikgazi ilçesi, kuzeyde kalan bölümde ise Kocasinan ilçesi olarak tescillendi. Alçı, Kayseri Belediyesi, Büyükşehir statüsüne kavuşunca oluşan Kocasinan Belediyesi’nin ilk ve kurucu başkanıdır (26.03.1989-27.03.1994). Bu nedenle kuruluş aşamasında doğal olarak bir süre sıkıntı çekti. Başkanlık hizmetlerini bir süre Büyükşehir hizmet binalarında yürüttü. Belediyenin bazı birimleri ise kiralık binalarda hizmet veriyordu. Daha sonra başkanlık hizmeti de bu kiralık binalarda yürütülmeye başladı. Şimdiki Kocasinan Belediyesi hizmet binasının projesini Yüksek Mimar ve bir dönem Ankara Belediye Başkanlığı da yapan ve Kayseri’ye gelirken bir trafik kazasında ölen Y. Mimar Vedat Dalokay’a yaptırttı. Hizmet binasının yapımına bu dönemde başlandı ve Bekir Yıldız döneminde bitirildi.

İlimizde yeraltı su seviyesinin yüzeye çok yakın olması ve bölgemizin ikinci derece deprem bölgesi olması nedeniyle alanda Fore Kazık temel sistemi ilimizde ilk defa uygulandı. Hizmet binası temelinde 256 adet Fore Kazık uygulaması yapılarak inşaat bu sistem üzerine oturtularak depreme dayanıklı bir yapı oluşturuldu. Belediye hizmet binası 18 bin m² kapalı alana sahip, içerisinde kapalı otoparkı, birim müdür odaları, encümen salonu, meclis salonu, nikah ve sergi salonu mevcuttur. Bina 2 bodrum kat ve 5 normal kattan oluşmaktadır.

Belediye hizmetlerinin sahada yürütümünün hızlandırılması, araçların bakım ve onarımlarının yapılacağı, iş bitiminde park edilebileceği, fen işleri, temizlik ve park bahçeler müdürlüğü saha personellerinin işe geliş gidişlerinin yapılacağı, belediye hizmetlerinde kullanılacak her türlü makine ve ekipmanların ve bunlara ilişkin mal ve malzemelerin depolanacağı Kocasinan Belediyesi Ziyagökalp Mahallesi atölye tesisleri yapılarak hizmete sunulmuştur. Atölye tesislerinde boyahane, tamirhane, kaynakhane, yıkama yağlama hizmetlerinin verildiği 3 adet hangar yapılmıştır. Ayrıca Belediyenin hizmet esnasında kullandığı mal ve malzemelerin depolandığı 2 adet depo hangarı ile işçilerin ve personellerin işe geliş gidişlerinde kullandıkları giyinme odası, duş, mescit, kafeteryası ve idare bürosunun olduğu idare binaları inşa edilmiştir. Atölye tesisleri çevresi tamamen duvar ve tel örgüler ile çevrili giriş ve çıkışlarının bekçi kontrolünde nizamiyeden yapılacak şekilde organize edilmiştir. Ziya Gökalkp Atölye Tesisleri, Oruçreis Mahallesi'ne yaptırılan yeni atölye tesislerine taşınınca kadar (2013 yılına kadar) hizmet vermiştir.

Sümer Sahası'nın güneyinde bulunan yüzme havuzlu Kocasinan Belediyesi Sosyal Tesisleri bu dönemde yapıldı. Mevlana Parkı yeniden düzenlendi. Yenimahalle, Uğurevler, Tuna ve Sivas Caddesi parkları yapıldı. Yüzün üzerinde çocuk oyun alanları düzenlendi. Argıncık, Yenişehir, Fatih ve Fevzi Çakmak Zabita Karakolları; Yenişehir Mahallesi'ne kütüphane yapıldı.

Yirmi metrelik Bağdat Caddesi'nin altyapısı tamamlanarak yeniden hizmete açıldı. Yenidoğan deşarj kanalı ile Yeşil Mahalle kanalı üzerine birer köprü, Kumarlı Dinlenme Tesisleri, 6 adet muhtelif park yapıldı. 170 bin m² yeşil alan hizmete açıldı, 50 bin ağaç dikildi. Ağaç bayramları düzenlendi. "Kumarlı Çayırı" olarak bilinen bu gün "Anadolu Harikalar Diyarı" olarak yeniden düzenlenen yeri, park ve mesire alanı olarak hizmete sundu.

Belediye öncülüğünde kurulan kooperatife 580 konut üretildi. 500 fakir çocuk sünnet ettirildi, Argıncıkta 550 ferdi tapu dağıtıldı. Asfalt tesisi kuruldu, muhtelif cadde ve sokaklara 250 kilometre beton yaya yolu, 43 kilometre beton bordur, 30 bin metrekarelik yaya yolu karosu döşendi. 297 kilometre asfalt serildi. Fatih ve Fevzi Çakmak kapalı semt pazarı yapıldı.

Alçı, 27 Mart 1994 mahalli seçimlerinde, CHP' den (SHP, CHP'ye dönüşmüştü) tekrar Kocasinan Belediye Başkanı adayı oldu fakat kazanamadı ve görevini, seçimi kazanan Refah Partili (RP) Bekir Yıldız'a devretti.

Bu dönemin belediye meclis üyeleri şu kişilerden oluştu (1989); Bekir Adıyaman (ANAP, inş. Müh.), Hilmi Akkan (ANAP, inş. Müh.), Oktay Dinçer (ANAP, Harita Y. Müh.), Mustafa Hırkaloğlu (ANAP), Mustafa Kürtüncü (ANAP, Esnaf), Mustafa Oğuztımur (ANAP, Diş Tabibi), Fikret Şayian (ANAP, Mak. Müh.), Ahmet Tokluman (ANAP, Kimya Müh.) Emir Tubaş (ANAP, Mak. Müh.), Ali Arslan (SHP), Gani Aşık (SHP jlahiyatçı), Ali Çelik (SHP), Yusuf Demir (SHP), Dinçer Erdem (SHP iktisatçı), Ziya Erdoğan (SHP), S. Sümer Erol (SHP, Hukukçu), Ali Genç (SHP, İnş. Müh.), Mehmet Karaca (SHP), Hilmi Mısıroğlu (SHP, Terzi), İlhami Muş (SHP), Mehmet Oruç (SHP), Mahmut Özkurt (SHP), H. Ahmet Sönmezer, (SHP), Mehmet Yıldız (SHP), Niyazi Altun (DYP), M. Recai Gözüpek (DYP, Yük. Mim.), Süleyman Hüsrevoğlu (DYP), Mustafa Özçilingir (DYP, Emekli Bankacı), S. Halil Sungur (DYP, İnş. Müh.), Kazım Tekoğlu (DYP) ve Muzaffer Tok (DYP. Ekonomist).

Bekir Yıldız

(Kayseri, 14.12.1951-)

Bekir Yıldız, Kayseri doğumlu (14.12.1951). Şimdi kalkan Kayseri Bozatlıpaşa (Gülük'e dahil oldu) Mahallesi'nden. Babası Mustafa (Demiryolcu), annesi Hikmet (Ev hanımı). Eşi Hikmet /Ev hanımı). Çocukları, Fatma Betül (İlahiyatçı, ev hanımı), Mustafa Sabri (Kamu Yönetimi) ve Abdülkadir (İç mimar). Doğumu Kayseri 1951. İnşaat Mühendisi.

İlk ve orta öğrenimini sırasıyla Bozatlı Paşa İlkokulu, Nazmi Toker Ortaokulu ve Kayseri Lisesi'nde tamamladı. İstanbul Üniversitesi Edebiyat Fakültesi'nde iki yıl okudu ve ayrıldı. Daha sonra İstanbul Devlet Mühendislik ve Mimarlık Akademisi (Galatasaray) İnşaat Bölümü'nden mezun oldu(1976).

Üniversite yıllarında Milli Türk Talebe Birliği Yönetim Kurulu'nda görev yaptı. Ayrıca bu birliğin spor kulübü başkanlığında bulundu. Altı branşta Türkiye çapında müsabakalara katıldı. Tiyatro, sinema ve fotoğrafçılık dallarında çalışmaları var. Belediye başkanlığı sırasında bir süre Kayserispor başkanlığı da yaptı. Hac'ca gitti. Kempo Karate'de "Siyah Kuşak" sahibi.

Üniversiteden sonra bir süre Bayındırlık Bakanlığı Yapı İşleri 7. Bölge Müdürlüğü'nde kontrol mühendisi olarak çalıştı. Askerliğini İzmir Gaziemir'de, ulaştırma teğmeni olarak tamamladı (1978). Askerlik dönüşü Erciyes Üniversitesi Yapı İşleri Daire Başkanlığı'nda çalıştı, bilahare serbest mühendis ve müteahhitlik yaptı.

Yıldız, yerel seçimlerde Refah Partisi Kocasinan Belediyesi Başkan adayı oldu ve kazandı (27 Mart 1994). Görevi Ali İhsan Alçı'dan devraldı. Refah Partisi kapatıldı yerine kurulan (1997) Fazilet Partisi'ne geçti. Bu parti de kapatılınca arkadaşlarıyla AK Parti'ye geçtiler (2001). Yıldız, başkanlık görevini dört dönem yaptı (27.03.1994-18.04.1999, 18.04.1999-28.03.2004, 28.03.2004-29.03.2009, 29.03.2009-30.Mart.2014). Yıldız'ı 2014 ve 2019 yılında yapılan mahalli seçimlerde bu sefer, yine Kocasinan ilçesinden ve AK Parti'den belediye meclis üyesi olarak görmekteyiz. Yerine aynı partiden Mustafa Çelik Başkan seçildi (30 Mart 2014).

Bu dönemde yapılan belli başlı işleri şöyle sıralayabiliriz: Yapımına Ali İhsan Alçı döneminde başlanan Kocasinan Belediyesi hizmet binası bu dönemde tamamlandı. Yine yapımı bir önceki dönemde gerçekleşen Kumarlı Parkı'na yeni ilaveler yapıldı. Yüzme havuzu ve sosyal tesisler yeniden düzenlendi.

Karpuzatan Mesiresi'nin projesi yapıldı ve uygulama çalışmaları devam etmekte. Bu proje tamamlandığı zaman hem yörenin pis kokusu ortadan kalkacak ve hem de Kayseri güzel bir mesire yerine kavuşmuş olacak.

Park ve bahçelere büyük önem verildi. Bunların sayısı artırıldığı gibi mevcutların nitelik dokuları da değiştirildi. Yeni Sanayi Ahi Evran Parkı, Yeni Sanayi Ahi Evran Cami Parkı, Tamer Parkı, Ziya Gökalp Parkı, Beşparmak Parkı ve spor tesisleri, Hilal Parkı, Turgut Reis Parkı yapıldı ve Eski Sanayi Cami Parkı'nın yeniden düzenlenmesi, bu döneme rastlar.

Emirgan Parkı'nın boşaltılarak yeniden düzenlenmesi ile halka kapalı bir vaziyette tutulan ve büyükşehir yemekhanesi önünde bulunan mekân, çay bahçesi olarak yeniden düzenlendi ve halkın yararına sunuldu. Eski Mimarşinan Parkı yeniden düzenlendi. Çağdaş bir görünüm kazandı.

Mimarşinan, Yenimahalle, Ziya Gökalp kapalı; Argıncık açık semt pazarı; Cırgalan Sağlık Ocağı, Erciyes, Yenişehir aşevleri; Argıncık, Yenişehir düğün salonları; Argıncık sosyal tesisleri; Erciyesevler açık hava spor tesisleri, umumi tuvaletler yapıldı ve mevcutlar yeniden düzenlendi. Mehmet Çalık döneminde yapılan ve Barbaros Mahallesi'nden itibaren devam eden açık kanalizasyon kanalı üstü kapatıldı.

Nikâh Dairesi ve Kocasınan Çocuk Meclisi kuruldu, matbaacılar ve oto galericiler için arsa tahsis edildi. Güvenlik amacıyla Yeni Sanayi'nin etrafı çift çekildi. Amatörler için Argıncıkta kulüp binaları, modern dükkanlar, muhtar evleri ve fidanlık yapıldı. Kilit parke taşı fabrikası kuruldu.

Barbaros gecekondü bölgesinde imar uygulaması başlatıldı. Yıldırım Beyazıt, Melikgazi ve Belsin düğün salonları ile Bel-Sin ve Keykubat'ta birer kapalı semt pazarı inşa edildi. Yine Bel-Sin'de 120 adet dükkan yapılarak semt sakinlerinin hizmetine sunuldu. 2873 adet ferdi tapu dağıtıldı.

Kocasınan Belediyesi Çocuk ve Gençlik Meclisi kuruldu. 3700 adet 400 litrelik ve 25 adet 4 tonluk çöp konteyneri alındı. Şehir içindeki ahırlar kaldırıldı, Günde 467 ton çöp toplanmaktadır.

Argıncık demiryolu köprüsü yapıldı. Ferdi tapu dağıtıldı. Halk meclisleri ve görsel brifingler düzenlendi. İaşe dağıtıldı. Fakir ailelerin çocukları sünnet edildi. Konteynır yıkama, tıbbi atık toplama, iki adet yol tuzlama, beş adet çöp kamyonu, yeni iş makineleri ve kaldırım süpürme aracı alındı, temizlik hizmetlerine önem verildi, poşetle çöp toplama hizmeti başlatıldı.

Tel cambazı gösterileri sunuldu, kukla tiyatrosu getirildi, uçurtma şenliği, uyuşturucu ile mücadele konferansı ve ağaç bayramı yapıldı. Şehir merkezinde dağınık şekilde faaliyet gösteren çeşitli meslek gruplarına siteler oluşturuldu. Bu meslek grupları; Matbaacılar sitesi, Sigortacılar sitesi, Hurdacılar sitesi, Mermerciler sitesi Kömürcüler sitesi, Konfeksiyoncular sitesi, oto galericiler sitesi, Soğuk demirciler sitesi vb.

Sporu ve sporcuyla teşvik etmek amacıyla, masa tenisi, boks, karate, teakwando, voleybol, basketbol branşlarında ilimizi, Türkiye, Avrupa ve Dünya şampiyonalarında başarı ile temsil eden sporculara teşvik ve destekler verilmiştir. Temelleri bu dönemde atılan masa tenisi şubesinin sporcularından Betül Nur Kahraman ve Özge Yılmaz Avrupa ve dünya şampiyonlukları elde etmiştir.

Kayseri'nin Yap-İşlet-Devret modeliyle yapılan büyük projesi olan Yamula Barajı inşaatı, 2x50 mega watt gücünde ve 186 milyon dolar keşif bedellidir. Kayseri Elektrik Üretim A.Ş. tarafından yapılan Yamula Barajı inşaatı için 100 milyon dolardan fazla harcama ayrıca, 65 milyon dolarlık kamulaştırma bedeli ödendi. Yıldız da bu Şirketin Yönetim Kurulu Başkanlığı görevini yürütmektedir.

Yamula barajının etrafını cazibe merkezi haline getirmek amacıyla Kuşçu bölgesine piknik alanları ile toplantı ve yemek yenebilecek alanlardan oluşan Kuşçu Marine Tesisleri yapılarak vatandaşların hizmetine

sunuldu. Kamu-Özel Ortaklığı ve Yap-İşlet-Devret (YİD) modeline göre yapılan Sivas, Nevşehir, Kırşehir gibi çevre illere de hizmet verecek olan 1600 yatak kapasiteli Kayseri Şehir Hastanesi'nin temelleri atıldı.

2010 yılından itibaren yerli ırk domates üretimini artırmak amacıyla vatandaşlara domates fidesi dağıtılmaya başlandı. Vatandaşlardan büyük rağbet gören bu uygulama her yıl geleneksel olarak devam ettirildi. 2018 yılında 450 bin adet domates fidesi ücretsiz olarak vatandaşlara dağıtıldı. İlçemizin yöresel ürünlerinin tanıtımı için (Erkilet Kedi Bacağı, Cırgalan Biberi, Gömeç Fasulyesi) düzenli olarak festivaller düzenlendi. Belediyemizce yapılan bu tanıtım sayesinde çiftçilerimizin üretimleri ve gelirleri her yıl artarak katlandı.

Karayolları (KGM) tarafından yapılan, şehrin trafiğini rahatlatmak ve ağır vasıtalı araçların şehir merkezine girmeden yollarına devam etmeleri için yapılan Kuzey Çevre yolu 2007 yılında tamamlanarak hizmete alındı. Bu sayede; Boğazköprü mevkiinden başlayarak Beyazşehir civarında son bulan çevreyolu Ankara, Kırşehir, Nevşehir, Niğde yönünden gelen şehirlerarası trafiğin Kayseri şehir içine girmesini önleyerek Sivas, Malatya yönüne ilerlemesini sağlandı. Bu yol; 2x2 şeritli ve 27 kilometre uzunluğundadır. Kayserigaz tarafından tesis edilen temiz yakıt, çevre dostu ve ekonomik olan doğalgaz, 2003 yılından itibaren ilçede kullanılmaya başlandı.

Şehir merkezinin trafik yoğunluğunu azaltmak amacıyla meydana bulunan Adalet Bakanlığı'na yapılan yeni Kayseri Adliye binası, eski Dikimevi arazisi üzerine (Sümer bölgesi) yapılarak hizmete alındı. Kayseri meydana bulunan eski adliye binaları yıkıldı (2018).

Mobilya sektöründe faaliyet göster esnafların daha iyi şartlarda hizmet vermeleri amacıyla proje geliştirilmiş, bu kapsamda şeker bölgesinde Türkiye' nin en büyük Mobilya Üretim Üssü oluşturulmuştu. Devlet Demiryollarınca, ilçeyi boydan boya ikiye bölerek geçen demiryollarının şehir dışına taşınması kapsamında çalışmalar başlatıldı ama henüz tamamlanamadı (2018). İlçenin ıslah imar planları ile hisseli tapuların ferdi tapulara dönüştürülmesi çalışmaları tamamlandı. İmar Kanununun 18. Madde uygulamaları yapıldı.

ZiyaGökalp Mahallesi'nde bulunan Kocasınan Belediyesi Atölye Tesisleri, tesisin konut ve sanayi alanında kalması, Kuzey Çevre Yolunun faaliyete geçmesi ile birlikte mesafenin uzaması ve günün şartlarına göre yetersiz kalması nedeniyle Oruçreis Mahallesi'nde Kuzey Çevre Yolu kenarında 40 bin m²lik bir alanda içerisinde Atölye binası, kaporta, kaynak, boyahane, ambarlar, hizmet binası, hangarlar, yıkama yağlama kompleksleri, diğer depolar, iş makineleri, araçlar için kapalı otopark hangarları, açık otopark alanları, fidanlık alanı, fidanları hizmet binası yapılarak 2014 ocak ayında hizmete sunulmuştur.

5747 sayılı Kanunla, Erkilet, Kuşçu, Güneşli, Ebiç ve Mahzemin belediyelerinin tüzel kişilikleri 30 Mart 2009 tarihinden itibaren kaldırılarak, belediyemize bağlı olarak mahalleye dönüştürüldü. Belediyelerin taşınır ve taşınmaz malları ile her türlü alacak ve borçları Kocasınan Belediyesi'ne devroldu.

Belediye Meclis Üyeleri (1994)

Bu dönemde Kocasınan Belediyesi Meclis Üyeleri şu kişilerden oluştu (1994): İbrahim KÖPRÜ (FP), Yusuf Sırrı SOYUĞUR (FP), Zülfü TALU (FP), Yusuf BOZKURT (FP, Elk.Müh.), Zeki YELTEKİN (FP, Hukukçu), İlhan KARACALAR (FP, Diş Tabibi), Osman UYANIK (FP), Osman ARIKAN (FP), Cihangir GÜNERİ (FP), Mümin YETKİN (FP), Fevzi MERCAN (FP), Ahmet YAYGIN (FP), Orhan KOÇER (FP), Mustafa KUZUCU (FP), Seyit Ömer TÜMTÜRK (FP), Muammer Kahraman (FP), Mehmet TALİ (FP), Naci GAVREMOĞLU (MHP, İnş.Müh.), Şaban SOLMAZ (MHP, Mak. Müh.), Orhan SAY (MHP, Mimar), Metin YILMAZ (MHP), Yusuf SÖNMEZ (MHP, Elk. Müh.), Sami ŞAHİN (MHP),

Bünyamin AKKAŞ (MHP), Hasan YILDIRIM (MHP), Osman KALPAKLIOĞLU (MHP), Yavuz DURSUN (MHP), Neziha USTA (CHP), Hasan SONBAHAR (CHP) ve Mustafa HÜSREVOĞLU (ANAP, Hukukçu).

Belediye Meclis Üyeleri (1999)

Bu dönemde Kocasinan Belediyesi Meclis Üyeleri şu kişilerden oluştu (1999): Hamdi KAHRAMAN (Müteahhit, FP, sonra AK Parti), Mustafa CINGILLIOĞLU (Elk.Müh. FP, sonra AK Parti), Halil İbrahim OYBAK (Berber, FP, sonra AK Parti), M. Zeki YELTEKİN (Avukat, FP, sonra AK Parti), H. Hüseyin UZKÜLEKÇİ (Ticaret, FP, sonra AK Parti), Mahmut CABAT (Mak. Müh., FP, sonra AK Parti), Hayrettin ÇELİK (İnş. Müh. FP, sonra AK Parti), Muzaffer CENGİZ (Avukat, FP, sonra AK Parti), Ramazan TAŞ (Esnaf. FP, sonra AK Parti), Mehmet ANDAÇ (Teknisyen, FP, sonra AK Parti), Ahmet ASLANTAŞ (Müteahhit, FP, sonra AK Parti), Faik BAMYACI (Serbest Ticaret, FP, sonra AK Parti), Fahrettin TANIŞ (Esnaf, FP, sonra AK Parti), Mustafa AKKAŞ (Avukat, FP sonra SP), Ali ÇİÇEK (Müteahhit, FP, sonra SP), Şerafettin DEMİR (Esnaf, FP sonra SP), Bedrettin TOSUN (Müteahhit, FP sonra SP), Halil ÖZÇELİK (Serbest Meslek, FP sonra SP), Mustafa SAÇCIOĞLU (Dişçi, FP sonra SP), Mustafa ÜNAL (Emekli Öğretmen, FP sonra SP), Naci GAVREMOĞLU (İnşaat Mühendisi, MHP), Mustafa CANPOLAT (Mak. Müh., MHP), Osman TÜLÜ (İşletmeci, MHP), Hasan KAHRAMAN (İnş. Müh., MHP), Arif TAHTASAKAL (Sanayici, MHP), Mahmut GÖNEN (Esnaf, MHP), H. Ali ASLAN (İşletmeci, MHP), Salih ÖZDEMİR (Serbest Meslek, MHP), Muharrem KAYA (Avukat, MHP), Hasan YILDIRIM (Esnaf, MHP), Burhan AKBIYIK (Esnaf, MHP), Zeki KAHRAMAN (Elk. Müh., MHP), Tekin GEMİCİ (Eczacı, DSP), Zeki KARAHÜSEYİN (İşletmeci, DSP), Mustafa ÜNLÜ (Esnaf, DSP), Hacı BEKAR (Esnaf, DSP) ve Cafer YÜCEL (Esnaf, DSP).

Belediye Meclis Üyeleri (2004)

173

Bu dönemde Kocasinan Belediyesi Meclis Üyeleri şu kişilerden oluştu (2004): Burhanettin HATTATIOĞLU (Muhasebeci, AK Parti), Mustafa KÜKÜRTÇÜOĞLU (Mali Müşavir, AK Parti), Mustafa ÇELİK (Elektronik Müh., AK Parti), Cüneyt AÇIKGÖZ (Harita Müh. AK Parti), M. Zeki YELTEKİN (Avukat, AK Parti), Naci ARAS (Serbest, AK Parti), Şeref YILMAZ (İşçi, AK Parti), Mehmet ERMİŞ (Avukat, AK Parti), (Sanayici, AK Parti), Mehmet ÖZDEMİR (Müteahhit, AK Parti), Hilmi AYHAN (Tüccar, AK Parti), H. Cahit ÖZDEN (Elk. Müh., AK Parti), Sevilay ÖZGÜN (Ev Hanımı, AK Parti), Sakıp YILMAZ (Esnaf, AK Parti), Adnan BUZKAN (İşletmeci, AK Parti), Leyla ÖZTÜRK (Muhasebeci, AK Parti), Ahmet CANLEBLEBİCİ (Halıcı, AK Parti), Orhan PATAT (Mobilyacı, AK Parti), Mustafa ÖZKÜÇÜK (Diş Hekimi, AK Parti), Mehmet ARPACIKTAŞ (Sanayici, AK Parti), Salih ÖZDEMİR (Müteahhit, AK Parti), Mehmet BÜYÜKBAŞ (Tekstil, AK Parti), İsmail RUHLUKÜRÇÜ (Mimar, AK Parti), Hamdi BAHAR (Şoför, AK Parti), Fatma DERNEKLİ (Fotoğrafçı, AK Parti), Kahraman TUNCEL (Muhasebeci, AK Parti), Suat ÖZSOY (Mali müşavir, AK Parti), Ahmet ÇOLAKBAYRAKDAR (İnş.Müh., Ak Parti), Ahmet Tahir GÜL (Y.Mimar, AK Parti), M. Kenan BAŞYAZICIOĞLU (Keresteci, AK Parti), Ahmet ÖZAKKAŞ (Ziraat Müh., AK Parti), Hüdaverdi AYDOĞDU (Bankacı, AK Parti), Sevilay CINGILLIOĞLU (İktisat, AK Parti), Selahattin SARIALP (Mobilyacı, AK Parti) ve Emrullah TELLİOĞLU (Torna/ tesviye, AK Parti)

Belediye Meclis Üyeleri (2009)

Bu dönemde Kocasinan Belediyesi Meclis Üyeleri şu kişilerden oluştu (2009): Mustafa ÇELİK (Elektronik Müh., AK Parti), M. Kenan BAŞYAZICIOĞLU (Kereste Ticareti, AK Parti), Ahmet YEŞİLIRMAK (Tüccar, AK Parti), Sevilay İLKENTAPAR (İşletmeci, AK Parti), Ahmet ÇOLAKBAYRAKDAR (İnş. Müh., AK Parti), Metin MERMERKAYA (Müteahhit, AK Parti), Murat Cahid CINGI (Dr. İşletmeci, AK Parti), Ahmet Tahir GÜL (Y.Mimar,

AK Parti), Çiğdem YAĞCIOĞLU (Turizmci, AK Parti), Mehmet BÜYÜKBAŞ (Tekstilci, AK Parti), Ragıp DOST (Muhasebeci, AK Parti), Mustafa KÜKÜRTÇÜOĞLU (Mali Müşavir, AK Parti), Osman Şamil TEKELLİ (Esnaf, AK Parti), Mustafa ÇADIRCIOĞLU (Ticaret, AK Parti), Turan KARAMERCAN (İnş. Müh., AK Parti), Salih ÖZDEMİR (Tüccar, AK Parti), Mehmet ÖZDEMİR (Kalıpçı, AK Parti), Amil ÖZGEN (Kooperatifçi, AK Parti), Emin DANACI (Kuryemişçi, AK Parti), Selahattin YILMAZ (Mali Müşavir, AK Parti), Halil BÜYÜKNALBANT (İnş. Müh., AK Parti), Sümevra ŞAHİN (Eğitimci, AK Parti), Arif BALKAYA (Mimar, AK Parti), Kahraman TUNCEL (Muhasebeci, AK Parti), Leyla ÖZTÜRK (Muhasebeci, AK Parti), Mustafa USTA (Emlakçı, AK Parti), Vedat ARIKAN (Mimar, AK Parti), Bilal ATABEY (Oto galerici, AK Parti), Hasan ODABAŞI (Esnaf/Sanatkar, AK Parti), Şaban SOLMAZ (Mak. Müh., MHP), Levent LİVDUMLU (Şehir plancısı, MHP), Ali CENK (Emekli öğretmen, MHP), Tuncer KÜÇÜK (Mimar, MHP), Rahmi HAMURCU (Otobüs işletmecisi, MHP), Neslihan SEL KIRÇIL (Avukat, MHP), Mehmet ÖZDEMİR (Gıdacı, MHP) ve Kazım HASİLİK (Mali Müşavir, MHP).

Mustafa Çelik

(Kayseri/Bahçeliköy, 17.12.1961-)

Mustafa Çelik'e ait özgeçmiş Büyükşehir bölümünde verildi. Çelik, 2014 Mahalli Seçimlerinde, Adalet ve Kalkınma Partisi'nden Kocasinan Belediyesi başkanı seçildi. Bu görevi, büyükşehir belediyesi başkanı Mehmet Özhasseki'nin, 2015 genel seçimlerinde milletvekili olması üzerine, büyükşehir meclisince başkanlığa seçilmesine kadar sürdürdü (30.03.2014-21.02.2015).

Bir yıla yakın sürede, icraatları arasında belli başlılarını şöyle sıralayabiliriz; Kocasinan Belediyesi'nin alanı büyüdü. 6360 sayılı Kanunla Amarat Belediyesi, Himmetdede Belediyesi, Yemliha Belediyesi, Düver Belediyesi ile Boğazköprü, Çavuşağa, Doruklu, Erkilet Çevril, Erkilet Emmiler, Erkilet Taşhan, Eyim, Hasancı, Hırka, Höbek, Kuşçağız, Mollahacı, Molu, Obruk, Saraycık, Yüreğil, Bayramhacı, Beydeğirmeni, Elmalı, Eskiömerler, Kalkancı, Karakimse, Kaş, Yukarıhasanlı, Yuvalı köylerinin tüzel kişiliği 30 Mart 2014 tarihinden itibaren kaldırılarak Kocasinan Belediyesine mahalle olarak bağlandı. Bu belediye ve köylerin taşınır taşınmaz malları ile alacak ve borçları belediyemize devroldu. İlçemizi boydan boya

kateden Sarımsaklı kanalının Bağdat caddesi ile Bölge Hastanesi arasında kalan bölümünün İslah çalışması ve kanal kenarının Orta Yol olarak yapılmasına başlandı.

İçerisinde, muhtar ofisi, taziye alanı, yaşlılar için sosyal alanlar, çocuklar için kütüphane ve okuma salonu, fatura ödeme noktasının bulunduğu semt konakları yapıldı. İlçedeki imar hareketlerini hızlandırarak vatandaşların daha konforlu bir ortamda yaşayabilmeleri amacıyla kentsel dönüşüm çalışmalarına hız verilmiştir. Bu kapsamda ilk olarak Ahievran, Seyrani ve Yunusemre mahallesinde kentsel dönüşüm çalışmalarına başlandı.

İl merkezine yakın bölgelerde yürütülen hayvancılık faaliyetinin daha modern ve geniş bir alanda şehir merkezinin dışında yapılması amacıyla Beydeğirmeninde bulunan yaklaşık 5,5 milyon metre karelik alanın Besi ve Hayvancılık Bölgesi olarak planlanması yapıldı.

Elagöz, Hasanarpa, Akin ve Yazır bölgesinde bulunan tavuk çiftliklerinden çıkan atıklarının bertaraf edilmesi için 2011 yılında kurulan KAYÇEV A.Ş' nin % 97 hissesi 2015 yılında Kocasinan Belediyesi tarafından satın alınarak Geri Dönüşüm Tesisine dönüştürülmüştür. Ayrıca bölgede bulunan ahırlardan toplanacak atıklar ile Biyogaz ve Elektrik üretimi yapılabilecek şekilde gerekli çalışmalar yapılmıştır. Tesiste bir yılda 2.575 ton kağıt, 989 ton plastik, 82,5 ton cam toplanarak ekonomiye geri kazandırılmıştır. Kurban bayramının huzur

içinde hijyenik ortamda ve kurallara göre gerçekleştirilmesi için modern kurban kesim ve satış merkezleri oluşturulmuştur.

Belediyede nikah kıydıran çiftlere içerisinde Kur'anı Kerim, Aile İlmihali, "ağız tadı" sembolü olarak kahve, lokum, fincan, tepsi imza attıkları kalem ve Türk bayrağından oluşan nikah seti verilmiştir. Vatandaşlarımızın daha temiz bir ortamda ibadetlerini yapmaları amacıyla ilçemizde bulunan 222 caminin iç ve dış temizliği her ay Belediyeye yapılmaktadır.

Bu dönemde Kocasinan Belediye Meclis Üyeleri şu kişilerden oluştu (2014-2015): Mustafa ÇELİK (Kocasinan Belediye Başkanı, AK Parti), Bekir YILDIZ (İnş. Müh., AK Parti), Arif BALKAYA (Mimar, AK Parti), Ahmet AKDEMİR (Esnaf, AK Parti), Ebru USLUCAN (Mali Müşavir, AK Parti), Ahmet ÇOLAKBAYRAKDAR (İnş. Müh., AK Parti), Ahmet Tahir GÜL (Y.Mimar, AK Parti), Mehmet BÜYÜKBAŞ (Esnaf, AK Parti), Halil BÜYÜKNALBANT (İnş. Müh., AK Parti), Metin MERMERKAYA (Müteahhit, AK Parti), Nuriye ÇETİN (Mali Müşavir, AK Parti), Mustafa ÖZTÜRK (Mak. Müh., AK Parti), Mehmet BERK (Esnaf, AK Parti), Ahmet AKINCI (Serbest Meslek, AK Parti), Sevilay İLKENTAPAR (Ev Hanımı, AK Parti), Mustafa Bilal KÜTSAL (Mali Müşavir, AK Parti), Ahmet YÜKSEK (İnş.Müh., AK Parti), Nurettin BİLGİN (Sarraf, AK Parti), Nilüfer KOYUNCU (Avukat, AK Parti), Hacı ERSU (Esnaf, AK Parti), İzzet BUZKAN (Avukat, AK Parti), Başak GÜLESER (Peyzaj Mimarı, AK Parti), Metin ÖNAL (Esnaf, AK Parti), Selahattin YILMAZ (Mali Müşavir, AK Parti), Ali ERDOĞAN (Emlak Danışmanlık, AK Parti), Şebnem Zehra ALKILIÇ (Emekli Memur, AK Parti), Ender ÇAVUŞ (Elektronik Müh., AK Parti), Murat SARIASLAN (Peyzaj Mimarı, AK Parti), Mustafa ESER (Çiftçi, AK Parti), Mustafa USTA (Emlak Danışmanlık AK Parti), Hayri SOLAK (Mak. Müh., MHP), Kazım YÜCEL (Dış ticaret, MHP), Şevki DURSUN (Esnaf, MHP), Yusuf DALMAZ (Avukat, MHP), İsa FERAH (Mali Müşavir, MHP), Hüseyin ORHAN (Emekli Öğretmen, MHP), Seyfi COŞGUN (Emekli Jandarma binbaşı, MHP) ve Metin Hüseyin CİHAN (Emekli Öğretmen, MHP).

Ahmet Çolakbayrakdar

(Kayseri, 1972-)

Kayseri’de doğdu (1972). Annesi Hava (Ev Hanımı), Babası Mustafa (Esnaf). Evli ve iki çocuk babası. Eşi Fatma (Ev Hanımı). Çocukları Veysel Kaan (İnş. Müh. Öğrenci) ve Maide Büşra (Orta Öğrenim öğrencisi). Mustafa Çelik’in Büyükşehir Belediyesi Başkanı olması üzerine, Kocasinan Belediyesi Meclisince Başkanlığa getirildi (22.02.2015). 31 Mart 2019 Mahalli Seçimlerinde partisine (AK Parti) Kocasinan Belediyesi Başkanlığına aday gösterildi.

İlk, orta ve lise eğitimini Kayseri’de tamamladı. 1990 yılında Yıldız Teknik Üniversitesi Mühendislik Fakültesi İnşaat Mühendisliği Bölümü’nü kazanan Çolakbayrakdar 1994 yılında aynı fakülteden “İnşaat Mühendisi” olarak mezun oldu. 1995 yılında vatani görevini kısa dönem olarak tamamladı. Kayseri’de kendi kurduğu firmasında iş hayatına başlayan Çolakbayrakdar, proje, konut inşaatı, endüstri yapıları ve müşavirlik işleri yaptı.

Gönüllü kuruluşlarda toplumsal hizmetlerde bulunan Başkan Çolakbayrakdar 2012’2015 yılları arasında MÜSİAD Kayseri Şube Başkanlığı görevinde bulundu. Uzun dönem

Ak Parti İl Yönetim Kurulu üyeliği, İl Başkan Yardımcılığı, Seçim Koordinasyon Merkezi Başkanlığı ve 3 dönem Kayseri Büyükşehir Belediye meclis üyeliği yaptı.

Döneminde yapılan önemli işler:

Kentsel dönüşüm çalışmaları: “*Yeni Kayseri Kocasinan’ da kurulacak, Kocasinan Kayseri’ nin yeni yüzü olacak*” sloganı ile çıkılan yolda, Ahievran, Seyrani, Yunusemre, Ziyagökalp, Uğurevler, Cırgalan, Alsancak ve Kuşçu mahallelerinde kentsel dönüşüm çalışmaları yürütülmektedir. Bunların, toplam proje alanı hektar (ha.) olarak şöyle:

Ahievran Kentsel Dönüşüm ve Gelişim Proje Alanı: Toplam proje alanı 58,94.

Seyrani Kentsel Dönüşüm ve Gelişim Proje Alanı: Toplam proje alanı 44,18,

Yunusemre Kentsel Dönüşüm ve Gelişim Proje Alanı: Toplam proje alanı 12,53,

Ziyagökalp Kentsel Dönüşüm ve Gelişim Proje Alanı: Toplam proje alanı 29,75,

Uğurevler Kentsel Dönüşüm ve Gelişim Proje Alanı: Toplam proje alanı 6,15,

Cırgalan Kentsel Dönüşüm ve Gelişim Proje Alanı: Toplam proje alanı 246,57,

Alsansak Kentsel Dönüşüm ve Gelişim Proje Alanı: Toplam proje alanı 6,9,

Kuşçu Kentsel Dönüşüm ve Gelişim Proje Alanı: Toplam proje alanı 23,89.

Restorasyon çalışmaları: İlçemizde bulunan birçok tarihi yapının aslına uygun olarak restorasyon çalışmaları yapılmıştır. Bu kapsamda Kalaycıoğlu Mescidi ve Erkilet General Emir Ortaokulu'nun restorasyonu tamamlanarak hizmete alınmıştır. Birlik Hamamı, Çandır Camii ve Himmetdede Camii restorasyon çalışmaları devam etmektedir.

Fen İşleri Şantiyesi ve Asfalt Plenti: Belediyemiz Fen İşleri Müdürlüğü için yaklaşık 154 bin m² alana dünya standartlarına uygun, çevreye duyarlı ve yüzde yüz yerli üretim olan 'Asfalt Plenti ve Şantiyesi kurulmuştur. Plent, saatte 240 tonluk kapasiteye sahip asfalt üretimiyile daha hızlı, daha ekonomik ve daha kaliteli asfalt üretim imkanı sunmaktadır.

Asfalt çalışması: Kayseri'nin en büyük ve modern asfalt plenti ile dünya standartlarında asfaltlama çalışması yürütülmektedir. Bu kapsamda 4 yılda 1 milyon ton asfalt dökülerek vatandaşların hizmetine sunulmuştur.

Yeşil alan ve ağaçlandırma çalışması: Daha yeşil ve daha yaşanabilir bir Kocasinan için çalışmalarını sürdüren Kocasinan Belediyesi 2015 yılında 40 bin m², 2016 yılında 88 bin m², 2017 yılında 250 m² olmak üzere toplam 378 bin m² alanda park ve bahçe çalışması yürüterek yeşillendirme çalışması yapmıştır. Ayrıca 2015-2017 döneminde toplam 210 bin yeni ağaç dikimi gerçekleştirmiştir.

Çevre düzenleme çalışması: Mahallelerimizi "Yeni Kocasinan'a" hazırlamak amacıyla ilçe genelinde yenileme çalışmaları yürütülmektedir. Bu kapsamda 2015-2017 döneminde 535 bin m² alanda çevre düzenleme işi tamamlanarak vatandaşlarımızın hizmetine sunulmuştur.

Sosyal Tesisler: İçerisinde derslikler, yüzme havuzu, spor salonları, kafeterya, toplantı salonları, yüzme havuzu vs. alanların bulunduğu çok amaçlı sosyal tesisler yapılarak vatandaşlarımızın hizmetine sunulmuştur. Bu kapsamda; Kocasinan Akademi Yakut, Erciyesevler, Mimarsinan, Cırgalan, Erkilet General Emir Gençlik Merkezi sosyal tesisleri tamamlanmış ve hizmet vermeye başlamıştır.

Kocasinan Akademi: İlçemizde yaşayan tüm sosyal kesimlere yönelik, yüzme, fitness, yaşam boyu spor, masa tenisi, futbol, okuma yazma kursları, el işi, pastacılık, ağaç oyma, süsleme, açılış, gitar, bağlama, ney kursları ile eğitim faaliyetleri 2016 yılında kurulan Kocasinan Akademi çatısı altında yürütülmektedir.

Kuşçu tatil köyü ve mesire alanı: Maviyle yeşilin bir arada olduğu Kuşçu tatil köyü ve mesire alanı, Kayserililere sahil kenti imkanı sunmaktadır. Tatil köyü ve mesire alanında; vatandaşlarımız doğa yürüyüşü ve tekne turu yapabilmektedir. Tesiste, bungalov evler ve piknik alanlarının yanı sıra restoran hizmeti de verilmektedir.

Kapalı semt pazarı: Semt pazarı esnafımızın ve vatandaşlarımızın daha konforlu bir ortamda alışveriş yapmaları için kapalı semt pazarları yapılmaktadır. Bu kapsamda Erciyesevler ve Mimarsinan Mahallesi kapalı semt pazar yeri yapılarak vatandaşlarımızın hizmetine sunulmuştur. Ziyagökalp Mahallesi kapalı semt pazar yeri inşaatı devam etmektedir.

Okul temizliği: Çocuklarımızın daha temiz bir ortamda eğitim faaliyetlerini yürütmeleri amacıyla ilçemizde bulunan tüm ilköğretim okullarının hijyenik temizliği belediyemizce yapılmakta.

Küçük dostlar ambulansı: Kazaya maruz kalan, yaralan, hastalanan ve tedaviye ihtiyaç duyan sahipsiz sokak hayvanlarının, bulunduğu ortamdan kendileri için tahsis edilen tam donanımlı bir ambulans ve işinin ehli personeller vasıtasıyla ilk yardım müdahalesi yapılarak, derhal klinik merkezlerine ulaştırılarak tedavileri yapılmakta.

Çözüm merkezi: Vatandaşlarımızın belediyemizden istek, talep ve şikâyetlerini belediyemize gelmeden telefonla, internet üzerinden sosyal medya aracılığı ile veya "mail" yoluyla işlerini rahatça çözebileceği "Çözüm Merkezi" oluşturulmuş olup, merkez 7 gün 24 saat hizmet vermektedir.

Kocasinan Akademi Havacılık ve Uzay Bilimleri Merkezi: İl genelinde uzay ve havacılık konusuna ilgi ve merakı olan çocuklarımızın çağın teknolojiyle buluşmalarını, bu kapsamda uygulamaları dersler almalarını, kendi robot, yazılım ve model uçaklarını 3D yazıcılarla yapmalarını sağlamak üzere Kocasinan Akademi Erkilet General Emir Havacılık ve Uzay Bilimleri Merkezi oluşturuldu.

Sosyal Market: İlçemizde yaşayan ihtiyaç sahibi vatandaşlara sıfır ürünlerin sunulduğu sosyal market oluşturulmuştur. Sosyal market projesinin ana teması "alan el ile veren elin birbirini görmediği, ailelerin yardım alıyor hissini yaşamadan mağazadan alışverişini yapıp, ödemesini kendisine verilen kartla yaptığı bir sistemdir. sosyal marketimiz sıfır ürünlerin verildiği mağaza ile ikinci el ürünlerin verildiği mağazalar olarak hizmet vermekte.

Belediye Meclis Üyeleri (2014-2019)

Ahmet AKDEMİR (AK Parti), Ahmet AKINCI (AK Parti), Ahmet ÇOLAKBAYRAKDAR (Kocasinan Belediye Başkanı), Ahmet Tahir GÜL (AK Parti), Ahmet YILMAZ (MHP), Ahmet YÜKSEK (AK Parti), Ali ERDOĞAN (AK Parti), Arif BALKAYA (AK Parti), Başak GÜLESER (AK Parti), Bekir YILDIZ (AK Parti), Burcu GÖKŞEN (AK Parti), Ebru USLUCAN (AK Parti), Ender ÇAVUŞ (AK Parti), Hacı ERSU (AK Parti), Halil BÜYÜKNALBANT (AK Parti), Hüseyin ORHAN (MHP), İzzet BUZKAN (AK Parti), Kazım YÜCEL (MHP), Mehmet BERK (AK Parti), Mehmet BÜYÜKBAŞ (AK Parti), Metin Hüseyin CİHAN (MHP), Metin MERMERKAYA (AK Parti), Metin ÖNAL (AK Parti), Murat SARIASLAN (AK Parti), Mustafa Bilal KUTSAL (AK Parti), Mustafa ESER (AK Parti), Mustafa ÖZTÜRK (AK Parti), Mustafa USTA (AK Parti), Nilüfer KOYUNCU (AK Parti), Nurettin BİLGİN (AK Parti), Nuriye ÇETİN (AK Parti), Şebnem Zehra ALKILIÇ (AK Parti), Selahattin YILMAZ (AK Parti), Sevilay İLKENTAPAR (AK Parti), Şevki Dursun (MHP), Seyfi COŞGUN (MHP) ve Yusuf DALMAZ (MHP).

Belediye Meclis Üyeleri (2019-2024)

Bekir Yıldız(Ak Parti), Şerife Bozdoğanlı(Ak Parti), Ahmet Kürtüncü(Ak Parti), Ahmet Yüksek(Ak Parti), Muammer Kılıç(Ak Parti), Cengiz Ekici(Ak Parti), Hacı Çevikel(Ak Parti), Rubbiye Reyhan Nalbantoğlu(Ak Parti), Mehmet Berk(Ak Parti), Mustafa Dulda(Ak Parti), Rahmi Hamurcu(Ak Parti), Behçet Şafak(Ak Parti), Mustafa Güldüoğlu(Ak Parti), Hayrettin Seyhan(Ak Parti), Mutlu Önal(Ak Parti), Arif Balkaya(Ak Parti), Hacı Ersu(Ak Parti), Nuriye Çetin(Ak Parti), Sedat Kılınç(Ak Parti), İzzet Buzkan(Ak Parti), Filiz Ertürk(Ak Parti), Aysel Danacı(Ak Parti), Ekrem Şahin(Ak Parti), Ahmet Aydın(Ak Parti), Emre İşlertaş(Ak Parti), Haluk Sezai Ekşi(Ak Parti), Süleyman Akıncı(Ak Parti), Seyhan Arifoğlu(Ak Parti), Kazım Yücel(İyi Parti), Erhan Özhan(İyi Parti), Esef Özkan(İyi Parti), Nihat Ersoy(İyi Parti), Osman Türk(İyi Parti), Muharrem Yigen(İyi Parti), Süleyman Cura(İyi Parti), Orhan Karakoçoğlu(İyi Parti), Orhan Bürüngüz(İyi Parti)

Kocasinan Muhtarlıkları (115 Mahalle, 31.03.2019)

Ahi Evran	Akcatepe	Akin	Alsancak	Amarat
Barbaros	Bayramhacı	Beşparmak	Beyazşehir	Beydeğirmeni
Boğazköprü	Boyacı	Boztepe	Buğdaylı	Camiikebir
Cengiz Topel	Cırgalan	Cumhuriyet	Çavuşağa	Dadağı
Doruklu	Düver	Ebiç	Ebiç Kızılırmak	Ebiç Mevlana
Elagöz	Elmalı	Erciyes Evler	Erkilet 100.Yıl	Erkilet Arabidin
Erkilet Camiikebir	Erkilet Çevril	Erkilet Dere	Erkilet Emmiler	Erkilet General Emir
Erkilet Mehmet Akif Ersoy	Erkilet Osman Gazi	Erkilet Taşhan	Erkilet Tepe	Erkilet Yukarı
Erkilet Zade	Eskiömerler	Eyim	Fatih	Fevzi Çakmak
Fevzioğlu	Gaziosman Paşa	Gevhernesibe	Gömeç	Güneşli Bahçelievler
Güneşli Cumhuriyet	Güneşli Kale	Hacı Saki	Hasan Arpa	Hasancı
Hırkaköy	Hilal	Himmetdede	Hoca Ahmet Yesevi	Höbek
İstasyon	Kalkancık	Karahöyük	Karakimse	Kayabaşı
Kemer	Kızık	Kocasinan	Kuşçağız	Kaşköy
Kuşçu	Mahzemin Gündoğan	Mahzemin Yeni	Mehmet Akif Ersoy	Mevlana
Mithatpaşa	Mollahacı	Molu	Obruk	Oruçreis
Oymaağaç	Örnekevler	Plevne	Sahabiye	Salur
Sanayi	Sancaktepe	Saray Bosna	Saraycık	Serçeönü
Seyrani	Sümer	Şeker	Şirinevler	Talatpaşa
Tanpınar	Turgut Reis	Uğurevler	Vatan	Yavuz
Yavuzselim	Yazır	Yemliha	Yeni	Yenidoğan
Yenipervane	Yeşil	Yenişehir	Yıldızevler	Yukarıhasanlı
Yunusemre	Yuvalı	Yüreğil	Ziyagökalp	Zümrüt

Kocasinan Muhtarlıkları (93 Mahalle, 01.04.2019)

Ahi Evran	Akcatepe	Akin	Alsancak	Amarat
Argıncık	Barbaros	Barsama	Bayramhacı	Beyazşehir
Beydeğirmeni	Boğazköprü	Boyacı	Boztepe	Camiikebir
Cırgalan	Çevril	Dadağı	Dere	Doruklu
Düver	Ebiç	Elagöz	Elmalı	Emmiler
Erciyesevler	Erkilet	Eskiömerler	Eyim	Fevzi Çakmak
Fevzioğlu	General Emir	Gevher Nesibe	Gömeç	Güneşli
Hacı Saki	Hasan Arpa	Hasancı	Hırkaköy	Himmetdede
Hoca Ahmet Yesevi	Höbek	Kalkancık	Karahöyük	Karakimse
Kaşköy	Kayabaşı	Kemer	Kızık	Kocasinan

KURULUŞUNDAN GÜNÜMÜZE KAYSERİ BELEDİYE / BÜYÜKŞEHİR BAŞKANLARI

Kuşcağiz	Kuşçu	Mahzemin	Mevlana	Mimarsinan
Mithatpaşa	Mollahacı	Molu	Obruk	Oruçreis
Osmangazi	Oymaağaç	Sahabiye	Salur	Sanayi
Sancaktepe	Saray Bosna	Saraycık	Seyrani	Sümer
Şeker	Talatpaşa	Taşhan	Turgut Reis	Uğurevler
Vatan	Yakut	Yavuz Selim	Yavuzlar	Yazır
Yemliha	Yeni	Yenidoğan	Yenişehir	Yeşil
Yıldizevler	Yukarıhasinli	Yunus Emre	Yuvalı	Yüreğil
Ziya Gökalp	Zümrüt	Buğdaylı		

TALAS

183

NÜFUS	163.773 (2019)
YÜZÖLÇÜMÜ (da)	227.542,00
KAYSERİ'YE UZAKLIK (Km)	6

Rifat Yıldırım

(Kayseri/Tomarza-Güzelce, 01.01.1960-)

Rifat Yıldırım, Kayseri Tomarza ilçesinin Güzelce köyünde doğdu (01.01.1960). Evli ve 3 çocuk babası. İlk, orta ve lise eğitimimi Kayseri de tamamladım. Erciyes Üniversitesi Meslek Yüksek Okulu'ndan iyi derece ile mezun oldu. İkinci üniversite olarak Anadolu Üniversitesi, İktisadi ve İdari Bilimler Fakültesi İşletme Bölümünden mezun oldu. Erciyes Üniversitesi Hukuk Fakültesi, Kamu Hukuku Bölümü'nde yüksek lisansa devam etmekte. Almanya da Bochum Üniversitesi'nde bir yıl dil eğitimi aldı. İki dönem, AK Parti'den Talas Belediye Başkanlığı yaptı (2004-2009, 2009-2014).

1985-1986 yılları arasında askerlik görevimi tamamlayarak özel sektörde iş hayatına başladı. Adalet Bakanlığı ve Bayındırlık Bakanlığı'nın açmış olduğu sınavları kazandı ve Karayolları 6. Bölge Müdürlüğü'nde göreve başladı. Kendi isteğiyle, 21 gün devlet memurluğu yaptıktan sonra istifa etti. Yeniden özel sektöre dönerek 1990 yılında Albaraka Türk Özel Finans Kurumu'nda göreve başladı. Uzun süre bu kurumda müdürlük dahil olmak üzere çeşitli kademelerde görev yaptı. 2004 yılında yerel seçimlerde, aday olması nedeniyle ayrıldı.

Gençlik yıllarından itibaren siyasi çalışmalarda bulundu ve toplum meseleleri ile yakından ilgilendi. Lise yıllarından itibaren aktif olarak ülkücü hareket içerisinde yer aldı. Büyük Ülkü Derneği, Ülkücü Gençlik Derneği ve ÜYD Teşkilatlarında okul başkanlığı, mahalle başkanlığı, bölge başkanlığı ve il yönetiminde bulundu. Bir yıla yakın Avrupa Türk Federasyonu'nda çalıştı. 12 Eylül sonrasında Milliyetçi Çalışma Partisi'nin (MÇP) il kuruluşunu organize eden ekibin içinde en genç kişi olarak bulundu. Birçok vakıf ve dernekte kuruculuk, yöneticilik ve başkanlık yaptı. Ayrıca uzun yıllar Kayseri Gönüllü Kültür Teşekkülleri ve sivil toplum kuruluşlarında çalışmalarda bulundu.

Talas Belediyesi için 28 Mart 2004 yerel seçimlerinde AK Parti'den aday oldu. Talas Belediye Başkanı olarak göreve başladı. 29 Mart 2009 yerel seçimlerinde Talas'ın 1907 yılından bu tarafa ilk defa iki dönem üst üste Belediye Başkanı seçilen tek başkanı. 2009 Mahalli Seçimleri ile birlikte Talas Büyükşehir dahil edildi. Yıldırım da bu nedenle Büyükşehir statüsündeki ilk Talas Belediye Başkanı oldu. 2014 Yerel seçimlerine katılmadı.

Şehrimiz ve ülkemizin Yamaç Paraşütü, Model Uçak olmak üzere hava sporları markasını tesis ederek uluslararası organizasyonlara imza attık. Sosyal belediyeciliğin yanı sıra, tarih ve kültür belediyeciliğin gereği

ilçenin tarihi mirasını ortaya çıkararak şehir turizmüne katkı sağladı. Tarihi Kentler birliğinin bir seferde 6 ödül alan tek Belediye Başkanı oldu. Birçok kültür sanat yayınlarında araştırma ve derleme çalışmaları yaptı.

Türk Dünyası Belediyeler Birliğinde yönetim kurulu üyeliği ve başkan yardımcılığı olmak üzere iki dönem görev yaptı. 2014 yılında Belediye Başkanlık görevinden sonra Enerji Bakanlığı Türkiye Petrolleri Dağıtım AŞ yönetim kurulu üyeliği yaptı. Eşinin sağlığı nedeniyle kendi isteğiyle istifa etti. Hali hazırda farklı alanlarda faaliyet gösteren aile şirketimiz bünyesinde tıbbi meyve yetiştiriciliği yapmakta.

Belediye Meclis Üyeleri (2009)

Bu dönem Talas Belediyesi Meclis Üyeleri şu kişilerden oluştu (2009): Rifat YILDIRIM (Başkan, AK Parti), Haluk GÜZEL (AK Parti), Mehmet Fatih ÖZDAMAR (AK Parti), Rezan AKTAŞ (AK Parti), Selahattin ATEŞ, (AK Parti), İbrahim ŞENOL (AK Parti), Bayram ÖZMEN (AK Parti), Kerim AKSOY (AK Parti), Hüseyin AKGÜL (AK Parti), İsmet BİÇER (AK Parti), Kıyasi KAYA (AK Parti), Osman ALTINDIŞ (AK Parti), Osman ÇİMEN (AK Parti), Özkan COŞKUN (AK Parti), Şemsettin ATASUN, (AK Parti), Kadir ÇAY (AK Parti), Hayri ÖZKAN (MHP), Ahmet TÜRKAY (MHP), Cengiz AKPARLAR (MHP), Ziya TURGUT (MHP), Karabey KURAMAZ (MHP), Mehmet KARACABEY (MHP), Mustafa ÖZCAN (MHP), Oğuz VURDEM (MHP), Cihangir SAYGILI (MHP) ve Gültekin GÜL (MHP)

Mustafa Palancıoğlu

(Kayseri, 1970-)

31 Mart 2019 Mahalli İdareler Genel Seçimi'nde AK Parti'den Melikgazi Belediyesi Başkanlığı'na seçilen Mustafa Palancıoğlu'nun özgeçmişi, Melikgazi Belediye bölümü de verildi. Palancıoğlu'nun Talas Belediye Başkanlığı dönemindeki icraatları ile ilgili şunları söyleyebiliriz:

Talas, arkeolojik ve tarihi kentsel değerleriyle eski bir yerleşim yeri ve yerleşkesinde yaşamın devam ettiği önemli bir tarihi kenttir. Tarihi süreçte şehrimiz Geç Roma-Erken Bizans Devrinde ve Geç Osmanlı Devrinde yaşam ve yerleşme amacıyla özellikle tercih edilen bir bölge olmuştur.

Yerleşim, Ali Dağı'nın güneydoğusundan başlayarak doğu ve kuzey eteklerine doğru dağı çevreleyen yayda kurulmuş ve gelişmiştir. Şehrin kuruluş sürecindeki ilk yerleşme faaliyetleri miladın ilk yıllarına rastlamaktadır. Zaman içinde yerleşmenin büyümesine bağlı olarak ilçemizin ve ilçemizi oluşturan tarihi mahallelerimizin fiziki sınırları değişmiştir. Günümüzde Talas; 1100 m rakımı 33 mahallesiyle, 450 km²lik alana sahiptir.

Talas'ta öncelikle barınma ve savunma ihtiyacının karşılanması amacıyla ilk olarak yamaç ve vadilerde kaya oyma sığınaklar niteliğinde mekânlar oluşturulmuştur. Aynı zamanda yer altı şehirlerinin bazıları su galerilerine bağlanarak "sarnıç" adı verilen su yapıları olarak da kullanılmıştır. Yerleşmelerin geliştiği ve genişlediği bundan sonraki süreçlerde meydana getirilen yapılar, yerleşme serüveninde bu altyapı değerlerine bazı noktalarda entegre olmuş ve XVIII. yüzyıl sonrasında özellikle nitelikli bir karakter kazanan geleneksel konut kültürünü meydana getirmiştir.

Endürlük, Akçakaya, Zincidere, Reşadiye, Yukarı, Tablakaya, Han, Harman ve Kışıköy Mahalleleri tarihi kültürel miras değerleriyle önemli tarihi mahallerimiz konumundadır. Talas'ta tarihi kent yerleşimin önemli sosyal ve dini yapıları ile ticaret yapıları bu mahalleler içerisinde yer almıştır. Bu yönüyle Talas, oluşum ve gelişimi sürecinde Ali Dağı eteklerinden ovaya doğru yayılan bir dağ eteği kenti karakteri göstermektedir.

Talas merkezinde XIX. yüzyıl kayıtlarında bahsedilen 35 mahalle bulunmaktadır. Ermeni, Rum ve Türklerin bir arada yaşadığı Talas'ta, kayıtlardaki bilgilere göre bazı mahallelerde yerleşik nüfus içerisinde çoğunluğa Türklerin sahip olduğu bilinmektedir.

Türk göçleri sonrasında Anadolu'ya gelen topluluklar iç bölgelere yoğun olarak iskân edilmişlerdir. İskân edilen toplulukların yöreye yerleştirilen bir kısmının bugünkü Kırgızistan'da yer alan Talas dolaylarından

geldikleri ve göç ettikleri yerdeki şehir adlarını da yerleştikleri yerlere taşıdıkları kuvvetle muhtemeldir. Köken olarak, Orta Asya'daki Talas'ın fiziki olarak ve yer adları bakımından şehrimizle pek çok benzer özelliği vardır. Kiçi-Talas, Kiçi-Köy; Uluğ-Talas, Yukarı-Talas vs. bu benzerliklerden sadece birkaç tanesidir. Ancak XIX. yüzyılda Kayseri'yi ziyaret eden Edmund Naumann isimli seyyah, Talas adının Latince kökenli Kutsal Savaş anlamına gelen "Mutalaste" adından dönüştüğünü öne sürmüştür. Bazı kaynaklarda bu ad "Mutalaska" olarak da geçmektedir.

Talas, H. 1331/M. 1913 yılında Kayseri Sancağının merkez kazasına bağlı köy iken nahiye merkezi yapılmıştır. Cumhuriyetin ilanından sonraki süreçte mülkiye taksimatı kayıtlarına göre, 1926 yılında Kayseri vilayetinin merkez kazasına bağlı dört nahiyeden birisi durumundadır. 1987 yılında 3392 sayılı Kanun'la ilçe olmuştur. İlçe 2004 yılında 5216 sayılı Büyükşehir Belediyesi Kanunu'yla Talas merkez ve 4 köyle Kayseri Büyükşehir Belediyesi hinterlandına dâhil olmuştur. 5747 sayılı büyükşehir belediyesi sınırları içinde ilçe kurulması ve bazı kanunlarda değişiklik yapılmasına dair kanunla; Başakpınar, Erciyes, Zincidere, Kuruköprü ve Kepez belde belediyeleri Talas Belediyesi'ne mahalle olarak katılmıştır. 6360 sayılı kanun gereği diğer köylerinde tüzel kişiliği kaldırılarak 30 Mart 2014 tarihinde gerçekleştirilen mahalli idareler genel seçimleri sonrasında bu köyler mahalleye dönüştürülmüştür.

Belediye Meclis Üyeleri (2014)

Talas Belediye Meclis Üyeleri şu kişilerden oluştu (2014): Ali SAĞLAM (AK Parti), Celal AKKAYA (AK Parti), Cengiz EKİCİ (AK Parti), Esat DOĞAN (AK Parti), Esin GÜNERİ (AK Parti), Mustafa İNCEOĞLU (AK Parti), Ümit DİLCİ (AK Parti), Mehmet Seyhan KALKAN (AK Parti), Mustafa AY (AK Parti), Leman BOLAT (AK Parti), Mehmet YÜKSELEN (AK Parti), Nuriye ŞİMŞEK (AK Parti), Bayram ÖZMEN (AK Parti), İsmail ŞAHİN (AK Parti), Mehmet CEYLAN (AK Parti), Mustafa GENGEÇ (AK Parti), Suna ÇAKIR (AK Parti), Hüseyin AKGÜL (AK Parti), Mustafa ARI (AK Parti), Hasan BAYRAM (AK Parti), Abdullah ÇELEBİ (MHP), Ali DUMAN (MHP), Ali KARABULLUT (MHP), Mesude VURAL (MHP), Mithat BABACAN (MHP), Muzaffer ERCAN (MHP), Nazmiye BÜYÜKTAŞKIN (MHP), Rıza Ünlü (MHP), Tamer ÜLKER (MHP), Vahdi Orhan (MHP), Veli ÖZCAN (MHP) ve Yüksel YALÇIN (MHP).

Mustafa Yalçın

(Kayseri, 1962-)

1962 yılında Kayseri’de doğdu. İlk ve orta öğrenimini Kayseri’de tamamladı. 1983 yılında Gazi Üniversitesi Teknik Eğitim Fakültesi’nden mezun oldu. 10 yıl öğretmen olarak çalıştıktan sonra Kayseri Büyükşehir Belediyesi’ne KAYSU (KASKİ) Genel Müdürlüğü’nde Şube Müdürü olarak göreve başladı. Daire Başkanı, Genel Müdür Yardımcısı ve Genel Müdür Vekilliğinde bulunduktan sonra 1997-1999 yılları arasında KAYSU Genel Müdürlüğünü yürüten Yalçın, Kayseri Büyükşehir Belediyesi Genel Sekreteri ve Van Büyükşehir Belediyesi Genel Sekreterlik Görevlerini üstlendi. 2019 Yerel seçimleri sonucunda Talas Belediye Başkanı seçildi.

Belediye Meclis Üyeleri (2019)

Bu dönemde (2019) Talas Belediyesi Meclis Üyeleri şu kişilerden oluştu: Emine TİMUÇİN (AK Parti, Muhasebeci), Zafer PAMUK (AK Parti, İlkokul, İş Adamı), Musa SOYKARCI (AK Parti, Ön lisans, Mali Müşavir), Ragıp DOST (AK Parti, Ön lisans, Mali Müşavir), Orhan SAY (MHP, Lisans, Mimar), Hami TÜRKİYAR (MHP Parti, Lisans, Mimar), İbrahim ATA

(AK Parti, Lise, İş Adamı), Ümit DİLCİ (AK Parti, Ön lisans, Esnaf), Yüksel SUNGUR (MHP, Yüksek lisans, Müteahhit), Cumhur YILDIZ (AK Parti, Lisans, Avukat), Selçuk ÇAĞAN (AK Parti, Lisans, Müteahhit), Kerem ÖZDEN (MHP, Ortaokul, Esnaf), Çağrı DAŞAN (AK Parti, Lisans, Mimar), Ömer UĞURLU (MHP, Lisans, Öğretmen), Alaaddin CANIPEK (AK Parti, Yüksek lisans, Mali Müşavir), Müjdat YILMAZ (MHP, Lisans, Avukat), Aytaç KIRMIZITAŞ (AK Parti, Lise, Müteahhit), Murat İLHAN (MHP, Lisans, Avukat), Duygu İNCE (AK Parti, Lise, İnsan Kaynakları), Suat ERDOĞAN (AK Parti, Lisans, Mimar), Hasan ÖZSOY (İYİ Parti, Doktora, Emekli), Adnan ÖZER (İYİ Parti, Ortaokul, İşadamı), Ahmet YÖRENÇ (İYİ Parti, Eğitim Enstitüsü, İşadamı), Halil GÜLTEKİN (İYİ Parti, Öğretmen Lisesi, Emekli), Mustafa ÇALIKSOY (İYİ Parti, Ortaokul, Çiftçi), Mustafa ÖZAŞIR (İYİ Parti, Lisans, İşadamı), Ufuk GÖKDEMİR (İYİ Parti, Lisans, Mühendis), Menduh BEKTEMİR (İYİ Parti, Ön lisans, Emekli), Berrin ÖZEN (İYİ Parti, Lise, Ev Hanımı), Gürsel KISIR (İYİ Parti, Lise, Emekli) ve Paşa ÖNAL (İYİ Parti, Ön lisans, Emekli).

Talas Muhtarlıkları (33 Mahalle, 31.03.2019)

Akçakaya	Alaybeyli	Ardıç	Bahçelievler	Gaziler
Başakpınar Ufuk Mahallesi	Başakpınar Yıldıztepe	Cebir	Çatakdere	Çevlik
Çömlekçi	Endürlük	Gülistanevler	Han	Harman

Kamber	Kepez	Kiçiköy	Koççağız	Kuruköprü
Mevlana	Ortakavak	Örencik	Reşadiye	Sakaltutan
Süleymanlı	Tablakaya	Yamaçlı	Yazılı	Yazyurdu
Yenidoğan	Yukarı	Zincidere		

Talas Muhtarlıklar (30 Mahalle, 01.04.2019)

Akçakaya	Alaybeyli	Ardıç	Bahçelievler	Başakpınar
Cebir	Çatakdere	Çevlik	Çömlekçi	Endürlük
Han	Harman	Kamber	Kepez	Kiçiköy
Koççağız	Kuruköprü	Mengücek	Mevlana	Örencik
Reşadiye	Sakaltutan	Sosun	Süleymanlı	Tablakaya
Yamaçlı	Yazyurdu	Yenidoğan	Yukarı	Zincidere

DEVELİ

191

NÜFUS	65.745 (2019)
YÜZÖLÇÜMÜ (da)	679.003,00
KAYSERİ'YE UZAKLIK (Km)	87

Mehmet Cabbar

(Kayseri/Develi, 1974-)

Mehmet Cabbar, 1974 yılında Develi Abdalbaki Mahallesi'nde doğdu. Evli ve üç çocuk babası. İlkokulu İnönü İlkokulu'nda, orta okulu Merkez Orta Okulu'nda, liseyi ise Develi Lisesi'nde tamamladı. Anadolu Üniversitesi Kamu Yönetimi Bölümü'nden mezun oldu. Askerlik hizmetini 1996 yılında Muğla'da tamamladı. 2000 yılında sigorta ve aracılık hizmetleri sektöründe iş hayatına başlayan Mehmet Cabbar, 2006 yılında Ak parti ilçe yönetim kurulu ve yürütme kurulu üyeliğine seçilerek aktif siyasi hayatına başladı. 2014 Mahali İdareler Seçimi'ne AK Parti adayı olarak girdi ve kazandı. Böylece, Büyükşehir kapsamına giren Develi'nin ilk belediye başkanı oldu. 1871 yılında belediye olan Develi'nin ilk belediye başkanı Nayip Efendi (1871-1877).

Develi, Fatih Sultan Mehmet zamanında Karamanoğulları Beyliği sonra (1474), Osmanlı Devleti'nin egemenliği altına girdi. Fatih'in Develi'yi ele geçirmesine halk isyan etti. Bu isyan üzerine Fatih Sultan Mehmet, Develi Kalesi'ni yıktırttı, Develioğulları aşiretini de parçalayarak çeşitli illere iskân ettirtti. Osmanlılarla iyi ilişkiler

içerisinde bulunan Dulkadıroğulları, II. Beyazid dönemine kadar Kayseri ve civarında varlıklarını sürdürdüler. Hatta öyle ki Osmanlılar tarafından ilk sancak beyi olarak bölgeye, Dulkadıroğulları beyi Şahsuvar Bey atandı.

Ankara Tapu Kadastro Genel Müdürlüğü'nde bulunan "Kuyud-ı Kadime" Arşivi'nin 564 numaralı ve 1476 tarihli Karaman Eyaleti'ne ait defterlerde Karaman Eyaleti, Fatih Sultan Mehmet döneminde on bir vilayet ve iki nahiyeye ayrılmış. Bu nahiyelerden bir tanesinin Develi olduğu gözükmemektedir.

Osmanlı Dönemi'nin başlarında Ürgüp'e bağlı bir nahiyeye merkezi olarak görünen Develi, 1502 yılında Karahisar-i Develi adıyla anılan bir kazanın kurulması ile bu kazaya bağlandı. Nahiyeye durumunda olan Develi'de bu dönemde "Kara Bey Mescidi mahallesi" ve "Aylugem (Halil) Mescidi adlı iki mahalle bulunmaktadır. 16.yy başlarında Develi'nin kuzey yamacında bulunan Evrek bir köy durumundadır. 1502 tarihinde Develi nahiyesinde 21 köy mevcuttur. Bunlardan "Kâfir Evrek" ve Zile köylerinde gayrimüslimler ikamet ederken, Fenese ve "Müslüman Evrek" köylerinde halk karışık olarak iskân edildi. Bu iki köyün ortak özelliği ise 1522 yılına gelindiğinde gayrimüslim halkın bu köylerde ikamet etmemesidir. Develi, II. Beyazid ve Yavuz Sultan Selim dönemlerinde de Karaman eyaletine bağlı bir nahiyeye durumundadır. 1584 yılında Niğde Sancağı'na bağlı bir kaza haline getirildi.

Develi, Tanzimat'ı müteakip 1856 yılında bucak merkezi haline getirildi. XIX. yy ortalarında yani 1856–1857 yıllarında Kayseri, Karaman Eyaleti'nden ayrılarak Bozok Eyaleti'ne bağlanınca, Kayseri'ye bağlı olan Develi'de bu tarihte Bozok Eyaleti'ne bağlandı. Yine bu tarihte Kayseri Sancağı; İncesu, Develi, Karahisar-ı Develi, Sarıoğlan, Zamantı ve Köstere olmak üzere altı nahiyeden ibaretti. 1864'te eyaletler kaldırılıp vilayetler kurulunca Develi, Ankara vilayeti Kayseri Livası'na bağlanıyor. 1870'te Everek ilçe merkezi haline getiriliyorsa da ismi değiştirilmeyerek Develi olarak adlandırılıyor. 1894-1895 tarihli Develi Şer'iyye Sicili'ndeki birçok belge "Ankara Vilayet dahilinde Kayseriye Sancağı'na muzaf Develi Kazası..." şeklinde başlamaktadır. Bu da 1876 tarihinde Develi'nin Kayseri sancağına bağlı bir kaza merkezi haline getirildiğini göstermektedir. Bir başka kayıtda da "Develi, Kozan'a Bağlı iken, Kozan İlinin 1926'da ilçeye dönüştürülmesiyle Kayseri'ye Bağlanmıştır" (Develi Kaymakamlığı), ifadesine yer verilmektedir.

Develi Belediyesi Yatırımlar (2014-2019)

- Ülkemizin enerji açığını azaltacak ve belediyemize düzenli gelir sağlayacak olan tesisimiz; 2019 3 Temmuz – 23 Aralık Tarihleri Arasında Toplam 1.020.137 kWh saat Elektrik Üretmiştir. GES Projemizin ilk üretimi 3 Temmuz da başlamış olup, benzer tesisler arasında Kayseri bölgesinde üretimde birinci olmuştur.
- Çevre ve Şehircilik Bakanlığının 600 bin liralık hibesinin de bulunduğu Ambalaj Atık Toplanma-Ayırma Tesisinin yapım çalışmaları tamamlandı. İlçe genelinde başlatmış olduğumuz "Geri Dönüşüm Projesi" ile yaklaşık 2.000 haneye geri dönüşüm poşeti dağıtılmış ve birebir bilgilendirme yapılmıştır. Poşet dağıtımı devam etmekte olup, 2019 yılı sonunda 2.500 ayrı haneden biriktirilen ambalaj atıklarının toplanması hedeflenmektedir. Kamu kurum ve kuruluşlarına, bankalara ve okullara 1.500 adet iç mekân geri dönüşüm kutusu dağıtılmıştır. Tesisimiz son 7 ayda 5.500 ağaç olmak üzere faaliyete başladığı andan itibaren ise toplamda 11.100 ağacın kesilmesinin önüne geçilmiştir.
- Park ve Bahçeler Müdürlüğü tarafından Cumhuriyet Meydanı 2. Etap projesi için Karadeniz Teknik Üniversitesi Peyzaj Mimarlığı, Mimarlık ve Şehir Bölge Planlama Öğretim Üyeleri ve Öğrencilerinin yürüttüğü akademik çalıştay düzenlendi. 6 bin m²'lik alanda çalışma yapılacak olup; 300 araç kapasiteli iki katlı otopark, zemin üzerinde açık yeşil alanlar yapılacaktır.
- İlçenin Fenese Yukarı, Fenese Aşağı, İzmirli, Abdalbaki, Everek Camikebir ve Aşağı Everek mahallelerini kapsayan yaklaşık 5000 nüfusun yaşadığı bölgede kentsel dönüşüm ve yenileme projesi hazırlanmak üzere Belediye Meclisi tarafından karar alınmış ve bu alanın yaklaşık 84.000 m² lik kısmında 1. Etap analiz ve projelendirme çalışması yapılmıştır.
- Şehir mezarlığına satın alma ve hibe yoluyla kamulaştırma yapılarak 15 bin m²'lik alan dahil edilmiş olup 1.054 mezar yapılmıştır.
- 3000 m²'lik mıcır seriminin ve 80 m ahşap korkuluğun ayrıca; 30 adet barbekülü çatılı piknik masası, 15 adet ahşap çöp kutusu, oyun grupları, büfe, çeşme, tuvalet ve ahşap köprünün de yapıldığı Homurlu Şelalesi çevresi Develi halkının ve misafirlerin rahatlıkla kullanabileceği bir çevre düzenine kavuşturulmuştur.
- Mesire alanı çevresine toplamda 4.000 m² kilit parke döşenirken ayrıca kamelya, çöp konteyneri yerleştirilmiş ardından çevre temizliği yapılarak kullanıma hazır hale getirilmiştir.

- Elbiz kış bahçesi Elbizin kışın da kullanılması ve her mevsim elbizi yaşamak için tasarlanmış olup klasik ve doğal görünmesi için ahşap malzeme kullanılmıştır. Kırsal Mahallelerde toplamda 1.805 m su kanalı yapılmıştır. Kırsal Mahallelerde gerekli görülen yerlere ve yıkılan yerlere toplam 6 adet köprü yapılmıştır. 10 kırsal mahallemize mezarlık duvarı yapılmıştır. Merkez mahallelerimize toplamda 10.109 m³ istinat duvarı yapılmıştır. 5 kırsal mahallemize hayvan sulama göleti yapılmıştır. (Kızık, Gümüşören, Yaylacık, Çataloluk, Çöten) Halk ve çevre sağlığı için 9 ton 750 kg ilaçlama yapılmıştır.
- Merkez mahallerimizde toplamda 50.320 m² çim ekimi, 42.600 adet ağaç dikimi (merkezde 18.750, kırsalda 13.850), 13 bin adet fidan ve 145 bin adet çiçek ekimi yapılmıştır
- İlçemizde doğan 3.446 bebeğe Hoş geldin Bebek Projesi kapsamında çanta hediye edilmiştir.
- Belediyemiz KOSGEP bürosunca 49 eğitim sınıfında 1.380 kişi eğitim almış olup 257 tane de firma kurulmuştur.
- Hemşerilerimizin kütüphanelerinden ve kullanmadıkları oyuncaklarından yaş kategorisine ayırak ihtiyaç sahibi genç ve çocuklara kitap ve oyuncak hediyesinde bulunulmuştur. Kullanılmayacak durumda olan kitaplar ise geri dönüşüme gönderilmiştir.
- Mesleki Eğitim Merkezi ile yapılan protokolle Her Zaman Yanınızdayız Projesi ile 560 çocuğun kişisel bakımları yapılarak, moral motivasyon etkinlikleri düzenlenmiştir. Ayrıca uzmanların yardımıyla psikolojik destek sağlanmıştır.
- 4 yılda toplam 1.250 veliye 14 hafta boyunca çocuklarla sağlıklı iletişim, olumlu davranış kazandırma becerileri, bağımlılık ve ihmal istismar sorunlarına önceden alınması gereken tedbirler konusunda uzmanlar eşliğinde eğitim verilmiştir.

KÜLTÜR-SOSYAL ETKİNLİKLERİ

- 35. - 36. ve 37. Uluslararası Aşık Seyrani Kültür ve Sanat Festivalleri düzenlendi.
- -Aşık Seyrani şiirlerinden oluşan sanatçı Uğur Işılak'a Seyrani Türküleri adlı albüm çalışması yaptırıldı ve 5.000 adet basımı gerçekleştirildi.
- -100 ün üzerinde yurt içi ve yurt dışından akademisyenlerin katılımlarıyla 1. Uluslararası Develi-Aşık Seyrani ve Türk Kültürü Kongresi 04-06 Ekim tarihlerinde düzenlendi.
- 15 Temmuz Demokrasi nöbetlerinin anlatıldığı 3 bin adet dergi basıldı.
- 15 Temmuz Demokrasi ve Milli Birlik Günü yıl dönümlerinde program yapıldı.
- Develinin tanıtımı için 10 bin adet kitap basıldı.
- Yenice ve Çukuryurt Mahallerlerinin anlatıldığı 2 bin adet kitap basıldı.
- Aşık Seyrani için bin adet kitap basıldı.
- "Develi'de İz Bırakanlar" ve "Bir Osmanlı Kazası Develi" kitaplarından 2 bin adet basım yapıldı
- Her senen kutlu doğum haftası düzenlendi.
- Ramazan aylarında Ramazan Tırı etkinlikleri düzenlendi.

- Her sene Mayıs ayında Hıdırellez etkinlikleri düzenlendi.
- Sultan Sazlığı ve Develi tanıtımı için Foto-Safari fotoğraf yarışmaları düzenlendi.
- Şehit yakınları ve gaziler için Çanakkale Şehitliğine gezi düzenlendi.
- -134 ün üzerinde yurt içi ve yurt dışından akademisyenlerin katılımlarıyla 2. Uluslararası Develi-Aşık Seyrani ve Türk Kültürü Kongresi 10 - 11 - 12 Ekim tarihlerinde düzenlendi.
- Her sene Nevruz etkinlikleri düzenlendi.
- Belediyemiz basın yayın servisi tarafından Belediyemizin 2.200 haberi, gazetelere ve sosyal medyaya servis edilmiştir.
- Belediyemiz çalışmalarının yer aldığı 90 bin adet Haber Bülteninin basım ve dağıtımı yapılmıştır.
- Mustafa Aksu Kültür Merkezinde 59 film 15 tiyatro oyunu izleyiciyle buluştu toplam 92.807 seyirci sayısına ulaştı.
- Develi'nin tanıtılması ve ilçemizde bisiklet kullanımını yaygınlaştırmak için 2. Festa 2200 Bisiklet Festivali düzenlendi.
- Bisiklet sporunda ilçemizi cazibe merkezi haline getirmek için 9 Ayrı Ülkeden Katıl 96 Sporcu ile Uluslararası Grand Prix Velo Erciyes Bisiklet yarışının 1. ve 2. etaplarına Develi Belediyesi olarak ev sahipliği yaptık.
- Kültür merkezinin zemin çalışması yapılmıştır.

Develili ev hanımların el emeği göz nuru hazırladıkları ürünlerin sergilenmesi ve satılması ile aile bütçelerine katkı sağlayacağı için Belediye olarak açılması için her türlü desteği sağladık. Bu pazada kadınlarımız kendi ürettikleri ürünleri satarak gelir elde etmelerinin yanı sıra pazarımızda askerlerimize ücretsiz yemek verilmesini de sağladık.

Meclis Üyeleri (2014)

Develi Belediyesi Meclis Üyeleri şu kişilerden oluştu (2014): Abdullah İSLAMOĞLU (AK Parti, Esnaf, Lise), Mustafa TEMUR (AK Parti, Esnaf, Fakülte), Kamil MÜDERRİSOĞLU (AK Parti, Esnaf, Lise), Cuma ÖZDEMİR (AK Parti, Esnaf, Lise), Ayşe SEYHAN (AK Parti, Mimar, Fakülte), Osman TURAN (AK Parti, İşletmeci, Lise), Mehmet TUNA (AK Parti, Emekli, Öğretmen), Adnan SEZER (AK Parti, Esnaf, Lise), Bayram SABAH (AK Parti, Esnaf, Lise), Hamdullah DERİNGÖL (AK Parti, Emekli, Lise), Seyhan ŞİMŞEK (AK Parti, İnşaat Teknikeri), Celal BAYAR (AK Parti, Emekli, Lise), Hasan DEMİRCİ (AK Parti, Nakliyeci, Lise), Şaban ÇETİN (AK Parti, Esnaf, Lise), Orhan KÖYLÜOĞLU (AK Parti, Çiftçi, Lise), Tufan NAYMAN (AK Parti, Nakliyeci, Lise), Hadi TÜRKMEN (AK Parti, Esnaf, Lise), İsmail YÜCEL (İyi Parti, Esnaf, Lise), Mustafa GÜREŞÇİ (İyi Parti, Emekli, Fakülte), Hacı İbrahim ÖZKAN (İyi Parti, Emekli, Fakülte), Seyit Ahmet GÜRBÜZ (İyi Parti, Emekli, Lise), Şükrü KALKANLI (İyi Parti, Emekli, Öğretmen), Adem SİNİN (MHP, Emekli, İlkokul) ve Nejla KELEŞ (MHP, Emekli, Lise)

Belediye Meclis Üyeleri (2019)

Bu dönem (2019) Develi Belediyesi Meclis Üyeleri şu kişilerden oluştu: İsmail YAZICI (AK Parti), Mehmet TUNA (AK Parti), H. İsmet MEDENİ (AK Parti), Tufan NAYMAN (AK Parti), Mustafa TEMUR (AK Parti), Şerife Parlak DEDE (AK Parti), İsmail İZMİRLİ (AK Parti), Cuma ÖZDEMİR (AK Parti), Adnan SEZER (AK Parti), Mustafa DİNÇ (AK Parti), Ahmet GÖNEN (AK Parti), Şaban ÇETİN (AK Parti), Nejla KELEŞ (MHP), Kelami PAKSOY (MHP), Hacı Murat GÜLLÜ (MHP), Ali KABAK (MHP), Adem SİNİN (MHP), İmdat GÜVEN (BBP), Ahmet ÇOPUR (BBP), Ali AYDAR (BBP), Alpaslan TOKER (BBP), Nahide Sevgi YALÇIN (İYİ Parti), Zeki SERT (İYİ Parti), Mustafa AĞCA (İYİ Parti) ve Tufan ÖZKAN (İYİ Parti).

Develi Muhtarlıkları (75 Mahalle, 31.03.2019)

Abdubaki	Alpaslan	Aşık Seyrani	Ayşepınar	Ayvazhacı
Aşağıverek	Bahçebaşı	Büyükkünye	Camiicedit	Cumhuriyet
Bahçelievler	Çadıryeri	Çataloluk	Çayırözü	Çaylıca
Çomaklı	Çöten	Çukuryurt	Derebaşı	Dereşimli
Develi Camikebir	E. Camiikebir	Gazi Epçe	Eşelik	Fatih
Feneseaşağı	Fenese yukarı	Gömedi	Gümüşören	Güneyaşağı
Güney yukarı	Harman	Havadan	Hoşça	Hüseyinli
İbrahimağa	İncesu	İzmirli	Kabaklı	Kaleköy
Karacaören	Kılıçkaya	Kızık	Kopçullu	Kozluca
Köseler	Kulpak	Küçükkünye	Mehmet Akif Ersoy	Mustafa Asım Köksal
Millidere	Öksüt	Reşadiye	Saraycık	Sarıca
Sarıkaya	Satı	Sindelhöyük	Soysallı	Şahmelik
Şehit Ütğm. Hasan Şahan	Şihli	Taşcı Bucak	Tombak	Yaylacık
Yazıbaşı	Yedek	Yeni	Yenice	Yenihayat
Yeniköy	Yeşilyurt	Yüzevler	Zile	Bahçelievler

Develi Muhtarlıklar (77 Mahalle, 01.04.2019)

Abdubaki	Alpaslan	Aşağıverek	Aşık Seyrani	Ayşepınar
Ayvazhacı	Bahçebaşı	Bahçelievler	Büyükkünye	Camiicedit
Cumhuriyet	Çadıryeri	Çataloluk	Çayırözü	Çaylıca
Çomaklı	Çöten	Çukuryurt	Derebaşı	Dereşimli
Camikebir	Eski Camiikebir	Epçe	Eşelik	Fatih
Feneseaşağı	Fenese yukarı	Gazi	Gömedi	Gümüşören
Güney Aşağı	Güney Yukarı	Harman	Havadan	Hoşça
Hüseyinli	İbrahimağa	İncesu	İzmirli	Kabaklı
Kaleköy	Karacaören	Kılıçkaya	Kızık	Kopçullu
Kozluca	Köseler	Kulpak	Küçükkünye	Mehmet Akif Ersoy
Millidere	Mustafa Asım Köksal	Öksüt	Reşadiye	Saraycık
Sarıca	Sarıkaya	Satı	Sindelhöyük Camikebir	Sindelhöyük Fatih
Sindelhöyük Yenice	Soysallı	Şahmelik	Şht. Üstğm. Hasan Şahan	Şihli
Taşcı	Tombak	Yaylacık	Yazıbaşı	Yedek
Yeni	Yenice	Yenihayat	Yeniköy	Yeşilyurt
Yüzevler	Zil			

BÜNYAN

197

NÜFUS	30.603 (2019)
YÜZÖLÇÜMÜ (da)	456.044,00
KAYSERİ'YE UZAKLIK (Km)	41

Şinasi Gülcüoğlu

(Kayseri/Bünyan, 1964-)

Şinasi Gülcüoğlu, 1964 Kayseri /Bünyan Doğumlu. Evli ve 3 Çocuk babasıdır. İşletme dalında yüksek lisans (MBA) yaptı. BİRLİK HABER-SEN Genel Başkanlığı yaptı. PTT Genel Müdürlüğü Otomasyon Daire Başkanlığında programcı olarak çalıştı. Birlik Habersan Genel Başkanlığı görevinde iken, 30 Mart 2014 yerel seçimlerinde AK Parti'den Bünyan Belediye Başkanı oldu. O nedenle Gülcüoğlu, Büyükşehir bağlamında Bünyan'ın ilk belediye başkanı oldu. İngilizce ve Almanca bilmektedir.

Bünyan'a ilk yerleşimin, kayabaşındaki mağaralardan Etiler tarafından olduğu bilinmektedir. Etiler M.Ö.1450-1200 tarihleri arasında Kızılırmak boylarında hüküm sürmüş ve zamanın en büyük yerleşim merkezlerini kurmuştur (Kaniş-Karum). 1908 yılında meşrutiyetin ilanı ile 2. Abdülhamit tahttan indirilince, ilçenin isminden "Hamit" kelimesi kaldırılmış, isim Bünyan olarak kalmıştır. Bünyan İlçe olmadan Sivas ilinin Pınarbaşı (Aziziye) ilçesine bağlı iken 1912 yılında Kayseri iline ilçe olarak bağlanmıştır.

İlçe daha önceleri Müslüman ve Hristiyan Mahallesi olmak üzere 2 kısma ayrılmıştır. Yenice Mahallesi'nde Rumlar, Bayramlı Mahallesi'nde Ermeniler oturduğu için buralara Hristiyan Mahallesi, Müslümanların oturduğu Camiikebir, Dervişağa, İbrahimbey, Camiicedit Mahalleleri'nin bulunduğu yukarı kesime de, Müslüman Mahallesi denilmekte idi. Yenice Mahallesi'nde oturan Rumların ekseriyeti 1923 yılında Yunanistan'da bulunan Müslüman Türklere mübadele (değiştirme) edilmiştir. Yunanistan'daki Türklere mübadele edilen Rum denilen halkın ekseriyetinin aslı, Hristiyan Türk'tür. Hristiyan Türkler hakkında ilk bilgi 1580 yılına ait Kayseri Mahkemesi kayıtlarından alınmıştır. Bu konuda Prof. Dr. Mehmet Eröz şunları söylemektedir: *"Mahkeme kayıtlarından anlaşıldığına göre Sarımsaklı'da (Bünyan) Kaya isimli Hristiyan Türk, oğluna önce Yahşi adını vermiş fakat keşiş olduktan sonra yahşiyi Papadopoulos'a çevirmiş, kızının adını da Nikol koymuştur."*

Bünyan'a 1939 yılının Ekim ayının başında Bulgaristan'dan gelen soydaşlarımız yerleşmiştir. Gelenlerin ekseriyeti Bulgaristan'ın Şumnu vilayetinin Yenipazar kazasının çevre köylerindedir. Bu ailelerin 54 hanesi Küçük Ahmet olup, Süleymanlı, Mahmuzlu, Doyuranlar köyünden de 2'şer hanedir. Bunlardan başka Kazaya 1951 yılında Varna vilayetinin Pravda kazasının Sofular köyünden 2 hane daha gelmiştir. Kayseri'nin ilk Hidro Elektrik Santrali burada kurulu (üretim 1930'ların başı). Erken Cumhuriyet Dönemi eserlerinden Bünyan Yün Yapağı Fabrikası da burada. Halısı ile ünlüdür.

- Halı ve Gilaburu ya coğrafi işaret Bünyan halısı ve Bünyan gilaborusuna hazırladığımız proje ve tanıtım faaliyetleri ile coğrafi işareti patentlerini ilçemize kazandırdık.
- Meslek yüksekokulu açılabilmesi için ön şart olan öğrenci yurdunun yapılabilmesi için arsa temini sağlamış olup hayırsever bulunarak inşaatına bu dönemde başlamıştır. 128 yataklı kız ve erkek öğrenci yurdu inşaatı başlamıştır.
- 75 yataklı Bünyan Devlet Hastanesi için arsa tahsisi belediyemiz tarafından yapılmış olup inşaat çalışmaları başlamış temel kazıları ve fore kazık yöntemi ile temel güçlendirme çalışmaları bitirilmiş su yalıtım çalışmaları sürmektedir.
- Paslanmış tabelası ve 50 yıllık hayalinden başka bir ilerleme bulunamayan Bünyan Küçük Sanayi Sitesi yapım başlamış olup 77 dükkan yapımı hızla devam etmektedir.
- Bünyan ilçesinde 23 milyon liralık yatırım yapıldı Bünyan ilçe merkezinde 50 kilometre çelik hat 212 kilometre politen polietilen hat vana grubu 3 adet bölge istasyonu ve 2989 servis kutusu imalatı yapıldı. Bu çalışmaların tamamı 8 ayda tamamlanarak gaz verme işlemi gerçekleştirildi şu anda doğal doğalgaz kullanımı ilçe genelinde %60 oranına ulaşmış durumdadır.
- 41.500 metrelik uzunluğu ve 18 milyon liralık proje ile Bünyan asbestten tamamen kurtuldu Büyüktuzhisar ve Sultanhanı mahalleleri içme suyuna kavuşturuldu proje kanalizasyon yağmur suyu tahliye adları 8 adet su deposu Kaptaj ve arıtma tesisi yapıldı Ayrıca elektrik hatları yer altına alınarak fiber teknolojik altyapı yapıldı.
- Bütün altyapı çalışmaları sonrası Aynı yıl içinde anahtarlar başta olmak üzere kapatılarak 53 kilometrelik sıcak asfalt çalışması ve iki yeni Bulvar hizmete sunuldu.
- Büyükşehir Yasası ile birlikte Belediye Hizmet sınırlarına dahil olan köy ve beldeler başta olmak üzere 46 mahallede 13 kilometre soğuk asfalt 73000 metrekare kilit parke yol yapımı gerçekleştirildi.
- İlçe genelinde tamamı renkli parke taşlardan oluşan yeni nesil 16 kilometre yaya kaldırımı yapıldı Ayrıca 213 araçlık cep otoparklar oluşturularak ilçede yaşanan otopark sorunu ortadan kaldırıldı.
- İlçemizin farklı mahallelerinde taziye düğün nişan ve toplantılarda kullanılabilecek 3 adet çok amaçlı salon hizmete sunuldu.
- Her mahalleye bir Park projesi ile 46 mahallemizde ilçede her yaşta vatandaş faydalanabileceği parklar yapıldı yürüyüş yolları fitness alanları çocuk oyun alanları kamelyalar bantlar bulunan mutfaklar çocuklar için oyun alanı aileler için dinlenme alanı oluşturuldu. Ayrıca 16 adet mini futbol sahası 8 adet basketbol ve voleybol sahası 3 adet Mesire Alanı düzenlemesi yapıldı.
- Kullanımı hala devam eden 5 adet Mahalle fırının bakım onarım ve tefrişi belediyemiz tarafından yapıldı.
- Bünyan Belediyesi kurduğu cami temizlik ekibi ile ilçede bulunan 57 Cami periyodik olarak temizlendi.
- TOKİ ile 116 adet konut 2 dükkanda Ticaret Merkezi ve 1 adet cami inşaatı tamamlanarak hak sahiplerine teslim edildi.

- İlçede ilk defa uygulanan restorasyon projeleri tarihi Konak ve Elbaşı ilk mektepleri restore edilirken tarihi Karatay Handa çevre sağlıklaştırma projesi hayata geçirildi.
- Mesleki eğitim yoluyla engelsiz hayata projesi ile engelli ve dezavantajlı kadınlardan oluşan ve 13 ay süren kadın kurslara katılan 84 kursiyere günlük 35 TL cep harçlığı verildi ve servisi de yeme imkanı sunuldu Bünyan'da uygulanan ilk Avrupa Birliği projesiydi.
- 4 kişilik ekiple yaşlı ve bakıma muhtaç insanların evleri temizlendi atlı Okçuluk Türkiye şampiyonası tiyatro gösterimleri Seminerler ve şenlikler düzenlendi.
- İlçenin farklı noktalarına ve kamu kurumlarına geri dönüşümü sağlamak adına kağıt ve eski elbise toplama kutuları yerleştirildi.
- Öğrencilere kaynak kitap desteğinde bulunuldu.
- 1836 yeni çöp konteyneri 4 adet yeni çöp kamyonu bir yol süpürme aracı 2 ilaçlama makinesi sokak hayvanları ile mücadele ekibi 1 adet dezenfekte makinesi alınarak hizmete sunuldu.
- 28 yıldır gibi girişi olmayan ilçemizde hazırlanan projeler alınan destekler ile aynı ve maddi hibeler olmak üzere 9 milyon TL girdi sağlandı.

Meclis Üyeleri (2014)

Bu dönem Bünyan Meclis Üyeleri şu kişilerden oluştu (2014): Özkan ALTUN (AK Parti, Esnaf, Üniversite), Mustafa KESKİN (AK Parti, Ortaokul, Emekli), Faruk DİNÇEL (AK Parti, Lise, İdareci), Şadi ÖZÇELİK (MHP, İlkokul, Sıvacı), Şemsettin DEĞERLİ (AK Parti, İlkokul, Esnaf), Şuayip ÖZTÜRK (MHP, Lise mezunu, Elektrikçisi, emekli), Ayla HANÇER (AK Parti), Mehmet BOZKURT (AK Parti), Erkan KAYAPINAR (AK Parti), Ali ERASLAN (AK Parti), Hüseyin CÜCE (AK Parti), Mustafa GÜLTEKİN (AK Parti), Sedat AŞİM (AK Parti), Şuayip ÖZTÜRK (MHP, Lise, Emekli), Mustafa GÖKTAŞ (MHP, üniversite terk, emekli) ve Ahmet SAYIM (MHP, Lise Terk, Çiftçi).

Özkan Altun

(Kayseri/Bünyan, 1972-)

1972 yılında Bünyan Sağlık Mahallesi'nde doğan Özkan Altun ilk ve orta öğrenimi Bünyan'da, lise eğitimini Kayseri'de tamamladı. 1995 yılında Erciyes Üniversitesi Meslek Yüksek Okulu İşletme bölümünden mezun oldu.

1997 yılında günümüze kadar nakliye ve akaryakıt sektöründe ticaret yaptı. 2013 yılında AK Parti'nin Siyaset Akademisi'nden mezun olarak siyasi hayata ilk adımını attı. 2014 mahalli yerel seçimlerde Bünyan birinci sıradan Kayseri Büyükşehir Meclisine seçildi. 4 yıl boyunca Kayseri Büyükşehir ve KASKİ'de Plan Bütçe komisyonu üyeliği ve sözcülüğü yaptı. 2017 Ağustos ayında AK Parti Genel Merkezi tarafından Bünyan AK Parti İlçe Başkanlığı'na atandı. 2017 Kasım ayında Bünyan ilçe kongresinde Bünyan İlçe Başkanı olarak seçildikten sonra bu görevi 2018 Aralık ayına kadar yürüttü. 31 Mart 2019 Mahalli İdari Seçimlerde Bünyan belediye başkanı olarak seçilen Özkan Altun, evli ve 3 çocuk babasıdır.

Meclis Üyeleri (2019)

Bu dönemde Bünyan Belediye Meclis Üyeleri şu kişilerden oluştu (2019): Aytekin ÖZÇELİK, Yusuf AKŞAR, İbrahim MARZIOĞLU, Erol KARA, Mahmut ARTIK, Seher Nagahan ALTUN, Mehmet KORKMAZ, Mustafa, Mehmet ÇAVDAR, Ramazan ÖZTÜRK, Mustafa GÖKTAŞ, Erkan KAYAPINAR, Mehmet Emre TAŞÇI, İhsan URHAN ve Mustafa KESKİN.

Bünyan Muhtarlıklar (44 Mahalle, 31.03.2019)

Ağcalı	Akçatı	Akmescit	Asmakaya	Bayramlı
Burhaniye	Büyüktuzhisar	Camiicedit	Camiikebir	Cumhuriyet
Doğanlar	Dağardı	Dervişağa	Ekinciler	Elbaşı
Emirören	Fatih	Girveli	Güllüce	Hazarşah
İbrahimbey	İğdecik	Kahveci	Karacaören	Karahıdır
Karakaya	Karatay	Kardeşler	Koyunabdal	Köprübaşı
Kösebacılı	Musaşeyh	Sağlık	Samağır	Sıvgın
Sultanhanı	Sümer	Topsöğüt	Yavuz Selim	Yeni
Yağmurbey	Yeni Süksün	Yenice	Yünören	

Bünyan Muhtarlıklar (46 Mahalle, 01.04.2019)

Ağcalı	Akçatı	Akmescit	Asmakaya	Bayramlı
Burhaniye	Büyüktuzhisar	Camiicedit	Camiikebir	Cumhuriyet
Dağardı	Dervişağa	Doğanlar	Ekincil	Elbaşı
Emirören	Fatih	Gergeme	Girveli	Güllüce
Hazarşah	İbrahimbey	İğdecik	Kahveci	Karacaören
Karahıdır	Karakaya	Karatay	Kardeşler	Koyunabdal
Köprübaşı	Kösebacılı	Musaşeyh	Pirahmet	Sağlık
Samağır	Sıvgın	Sultanhanı	Sümer	Topsöğüt
Yağmurbey	Yakutiye	Yavuz Selim	Yeni Süksün	Yenice
Yünören				

İNCESU

NÜFUS	27.969 (2019)
YÜZÖLÇÜMÜ (da)	285.012,00
KAYSERİ'YE UZAKLIK (Km)	33

Zekeriya Karayol

(Kayseri/İncesu 1957-)

Zekeriya Karayol, 1957 yılında İncesu' da doğdu. Evli ve 2 çocuk babası. Büyük oğlu Konya Selçuk Üniversitesi Harita Mühendisliği, Küçük oğlu Ortadoğu Üniversitesi İnşaat Mühendisliği'nden mezun oldu. İlk ve orta okulu İncesu' da, liseyi Kayseri' de bitirdi. Elektronik Mühendisi. Çalışma hayatına Çinkur Fabrikası'nda (1978-1979) başladı. Askerlik görevini Yedek Subay olarak (1979-1980) yaptı. Daha sonra Anatamir Fabrikası (1981-1984), Taksan Fabrikası (1984-1986) çalıştı. 1986 yılında TEK' e geçti. 1990 yılında Aksaray TEDAŞ Müdürlüğüne atandı. Aksaray TEDAŞ' ta sırası ile Mühendis, Başmühendis, işletme müdürü, Teknik müdür olarak çalıştı.

Aksaray ilinde 14 yıl yönetici olarak hizmet yaptı. Elektrikte kayıp ve kaçağın önlenmesi için yaptığı çalışmalarla Aksaray ilinin 2001 yılında en başarılı il olmasını sağladı. Bu nedenle Enerji ve Tabii Kaynaklar Bakanlığı TEDAŞ Genel Müdürlüğü'nce takdimname ile ödüllendirildi. Bir çok projeyi hayata geçirdi. 2003 tarihinde İncesu ilçesi belediye başkan adaylığına AK Parti'den aday gösterildi ve bu nedenle görevinden istifa etti. Yeşil

hat projesi ile tarım arazilerinin %80' inin sulanmasını sağladı. Ayrıca milli eğitime katkılarından dolayı, Milli Eğitim Bakanlığı tarafından takdir ile taltif edildi.

İncesu'nun tarihi MÖ'ye dayanmaktadır. MÖ XIII yy. da Kayseri "Güzel Atlar Ülkesi" anlamına gelen Kapadokya'nın başkentidir. Roma Dönemi'nde eski Pers krallarından III. Ariarates zamanında halen kültürünün yaşatıldığı Kapadokya İncesu'yu da içine almaktadır. O dönemdeki ismi Sadogora olan İncesu ve Nazians diye adlandırılan Viranşehir köyü, Kapadokya'nın önemli yerleşim birimlerindedir.

IX. yy. da Kayseri, daha önce ikiye ayrılan Roma İmparatorluğu'nun Bizans sınırları içerisinde kalır. Bu sırada Kapadokya yönetimi askeri valiliğe dönüştürülür. Türklerin Anadolu'yu yurt edinmesine değin bu bölge Bizans'ın elinde kalır. Bu dönemden beylikler dönemine gelinceye kadar İncesu'nun tarihi gelişimi hakkında mevcut kaynaklarda bilgiye rastlanmamıştır.

Beylikler döneminde İncesu'ya ilişkin şu tarihi bilgiye sahibiz: Yavuz Sultan Selim Çaldıran Seferi döneminde Kayseri ve Bozok'a, Dulkadiroğulları soyundan Ali Bey'i yönetici olarak atar. Bu sırada İncesu ve çevresi Karataş nahiyesine bağlıdır. Karataş nahiyesi yörük cemaatlerinin meskun olduğu nahiyelerden birisidir ve Dulkadiroğulları'na mensup aşiretlerdendir. Karataş nahiyesi bugünkü İncesu ve çevresini içine almaktadır. 1500 tarihli nüfus defterlerinde Karataş cemaatinin bir diğer adı da "Bezircülü Cemaati" olarak geçmektedir.

1500 yıllardan sonra İncesu da, sıraladığımız bu cemaatlerle birlikte, başka cemaatlerin de gelip çok eskiden beri gayrimüslimlerin de yaşadığı bu çevreye yerleştiklerini görüyoruz.

İlçeye içerisinden geçen derenin adına izafeten İncesu denmiş. İncesu, Karataş nahiyesine bağlı bir köy olarak kuruldu. 1568-1641 yılları arasında muhtelif zamanlarda Kayseri, Karaman eyaletine bağlı sancaklardan birisidir. XVIII. yy.da da Karaman Eyaleti'ne bağlı olan Kayseri Sancağı, ilk defa XIX. yy. ortalarında (1856-1857) Karaman Eyaleti'nden ayrılarak Bozok Eyaleti'ne bağlandı. Bu tarihte İncesu, Kayseri Sancağı'na bağlı idi. Yine bu tarihte Kayseri'nin 6 büyük nahiyesi var. Bunlar; İncesu, Sarioğlan, Develi, Karahisar, Zamantı ve Kustere.

İncesu, 1876 yılında Ankara vilayetine bağlanan Kayseri Sancağı'nın bir kazası oldu. 1901 yılında bu unvanı geri alındı. İncesu, 1905' de tekrar kaza oldu. 1924 yılında il unvanını kazanan Kayseri'ye yine bağlanan İncesu'nun ilçe statüsü kesintisiz olarak bu güne kadar devam etmektedir. İlçe merkezi 2 belde ve 6 köyü vardı. 10.07.2004 tarihinde 5216 Sayılı Kanun ve 18.05.2005/8915 sayılı Bakanlar Kurulu Kararı ile Büyükşehir Belediyesi sınırları içine dâhil edildi. Bu tarihten sonra da köy, belde ve mezralar ilçenin birer mahallesi oldu. Büyükşehir geçiş aşamasında Zekeriya Karayol Belediye Başkanı idi. İncesu Organize Sanayi Bölgesi (İncesu OSB) bu ilçemizde faaliyet göstermektedir.

Belediye Meclis Üyeleri (2014)

Bu dönemde İncesu Belediyesi Meclis Üyeleri şu kişilerden oluştu (2014): Adalet ve Kalkınma Partisi (AK Parti) ile Milliyetçi Hareket Partisi (MHP) üyelerinden oluşan Belediye Meclis Üyeleri şu kişilerden oluştu: Burhanettin SOYAK (AK Parti), Tuncay ŞAHİN (AK Parti), Mehmet BALABAN (AK Parti), Murat KALEM (AK Parti), Ali ÖZAL (AK Parti), Ahmet DÖNMEZ (AK Parti), Mustafa KIZILIŞIK (AK Parti), Ali ESKİCİ (AK Parti), Mustafa BAYAM (AK Parti), Mustafa EKİZOĞLU (AK Parti), Abdullah ERİKLİ (MHP), Abdullah GÖKTAŞ (MHP), Nuri YALÇIN (MHP), Cengiz DEĞİRMENCİ (MHP) ve Fatih KIZILIŞIK (MHP).

Mustafa İlmek

(Kayseri/İncesu, 15.08.1977-)

Mustafa İlmek, 15.08.1977 tarihinde Kayseri'nin İncesu ilçesinde doğdu. İlkokulu İncesu Ertuğrul Gazi İlkokulunda tamamladıktan sonra Ortaokul ve Lise tahsilini Sami Yangın Anadolu Ticaret Meslek Lisesi'nde tamamladı. 2001 Yılında Ankara Üniversitesi Hukuk Fakültesi'nden mezun oldu. Avukatlık stajını ve askerlik görevini tamamladıktan sonra 2004 yılından bu yana serbest avukat olarak görev yaptı, evli ve 2 çocuk babasıdır.

Siyasi olarak İyi Parti (İP) ilçe başkanlığı ve il başkan yardımcılığı görevlerini yürüttü. 31 Mart 2019 Mahalli İdareler Genel Seçimleri'nde İYİ Parti'den İncesu Belediyesi Başkanı seçilen İlmek, 16.12.2019 tarihinde beş meclis üyesi ile beraber Ak Parti'ye geçmiştir.

Belediye Meclis Üyeleri (2019)

Bu dönemde İncesu Belediye Meclis üyeleri şu kişilerden oluştu (2019): Fatih KIZILIŞIK (Veteriner, Lisans, İyi Parti), Yaşar ORÇAN (Emekli, İyi Parti), Cengiz DEĞİRMENCİ (Müteahhit, İyi Parti), Mehmet SALMAZ (İşçi, İyi Parti), Ertaş ÇOPUR (İşadamı, İyi Parti), Nazım YAKUT (Emekli, İyi Parti), Mustafa BAYAM (İdareci, AK Parti), Hasan SIVACI (Şoför, AK Parti), Ali ESKİCİ (İşletmeci, AK Parti), Hulusi ÇAVDAR (Avukat, AK Parti), Fatih ÇELEBİ (Elektrik Teknisyeni, AK Parti), Ümit KIZILIŞIK (İşletmeci, AK Parti), Bekir KARATAŞ (Muhasebeci, Bağımsız), Yaşar KAFA (İşçi, Bağımsız) ve Ahmet ILGIN (Esnaf, Bağımsız)

İncesu Muhtarlıkları (31 Mahalle, 31.03.2019)

Bahçelievler	Bahçesaray	Bulgurcu	Çardaklı	Dokuzpınar
Fırınönü	Garipçe	Gönenkent	Hamurcu	Karahüyük
Karakoyunlu	Karamustafapaşa	Kızılören Aşağı	Kızılören Avşar	Kızılören Tabaklı
Kızılören Ötebatan	Küllü	Öreşehir	Saraycık	Sarıkürklü
Semerkent	Subaşı	Süksün Cumhuriyet	Süksün Hürriyet	Süksün Zafer
Şeyhşaban	Tahirinli	Üçkuyu	Vali İhsan Aras	Yarım
Yeni Camii				

İncesu Muhtarlıklar (31 Mahalle, 01.04.2019)

Bahçelievler	Bahçesaray	Bulgurcu	Çardaklı	Dokuzpınar
Fırınönü	Garipçe	Gönenkent	Hamurcu	Karahüyük
Karakoyunlu	Karamustafapaşa	Kızılören Aşağı	Kızılören Ötebatan	Kızılören Tabaklı
Küllü	Öreşehir	Saraycık	Sarıkürklü	Semerkent
Subaşı	Sultansazı OSB	Süksün Cumhuriyet	Süksün Hürriyet	Süksün Zafer
Şeyhşaban	Tahirinli	Üçkuyu	Vali İhsan Aras	Yarım
Yeni Camii				

PINARBAŞI

209

NÜFUS	24.080 (2019)
YÜZÖLÇÜMÜ (da)	1.001.590,00
KAYSERİ'YE UZAKLIK (Km)	91

Dursun Ataş

(Kayseri/Pınarbaşı,01.01.1966-)

Dursun Ataş, Kayseri/Pınarbaşı doğumlu (01.01.1966). Babası Battal, annesi Mahmur. Evli ve üç çocuk babası. Emekli Hava Astsubay.

Dursun Ataş, 01.10.1966 tarihinde Kayseri'nin Pınarbaşı ilçesinde doğdu. İlk ve ortaöğrenimini Pınarbaşı'nda tamamladıktan sonra Kayseri merkezde bulunan Kayseri Sümer Lisesini bitirdi. 1986 Hava Teknik Okuluna giriş yapan Ataş, 1987 yılında Hava Teknik Okulundan Hava Astsubayı olarak mezun oldu ve göreve başladı. Dursun Ataş, Hava Kuvvetlerinin çeşitli kademelerinde 20 yıl hizmet verdikten sonra, 2007 yılında emekli oldu. Emeklilik sonrası aile şirketine yöneticilik yapan Ataş, 2009 ve 2014 yıllarında yapılan mahalli idareler seçimlerinde, Milliyetçi Hareket Partisi'nden Pınarbaşı/Kayseri Belediye Başkanı seçildi ((2009-2014, 2014- 03 Mayıs 2018).

İYİ Parti (İP) kuruluş çalışmalarına katıldı. O nedenle, bazı arkadaşlarıyla, partisinden ayrılıp İYİ Parti'ye geçti. 27.Dönem Milletvekilliği seçimlerinde (24 Haziran 2018) Milletvekili aday olmak için belediye başkanlığı görevin-

den istifa etti. Ataş, 24 Haziran 2018 tarihinde yapılan seçimlerde, İYİ Parti'den, 27. Dönem Kayseri Milletvekili olarak parlamentoya girdi. Yerine belediye meclisince yine İYİ Parti meclis üyesi Hamit Çevik seçildi (03. 05. 2018). Ataş'ın döneminde verilen hizmetlerin bazıları ve meclis üyeleri Hamit Çevik bölümünde verildi.

Pınarbaşı Belediyesi 2009 Meclis Üyeleri

Mustafa Algül, Türkey Kara, Sadullah Çalışkan, Mustafa Acarı, Nurullah Sezgin, İdris Aytekin, Ayşe Polat, Ünal Gürpınar, Kemal Özçelik, Rafet Kara, Nihat Turgut

Hamit Çevik

(Kayseri/Pınarbaşı, 01.01.1961-)

Annesi Nazife, babası Cafer. 01.01.1961 Pınarbaşı/ Kayseri doğumlu. Evli, üç çocuk sahibi. Eşi Sırma (Esnaf, İlkokul). Çocukları Rahman Yavuz Alp (Tekniker), Metehan (Danışman, Lise) ve Ahmet (Lise, öğrenci). Çevik lise mezunu, emekli. Başkan Dursun Ataş'ın (2009-2014, 2014-2018) milletvekili (İYİ Parti) olması üzerine boşalan başkanlığa Belediye Meclis Üyelerinin seçimi sonucunda Başkan oldu (İYİ Parti, 03.05.2018).

Pınarbaşı, 1277-1861 yılları arasında Aziziye adıyla Sivas vilayetine bağlı bir kaza merkezi olmuştur. Bu tarihten önce idari taksimattaki yeri hakkında tarihi kayıtlarda herhangi bir bilgi bulunmamaktadır. Şirvan Dağı'nın kuzeyinden çıkan su ilçeye adını vermektedir, Sultan Abdülaziz'in tahta çıktığı 1861 yılında Sivas'a bağlı bir yerleşim alanı olan kaza, 1863 yılında ilçe yapılmıştır; Pınarbaşı 1926 yılında da Kayseri'ye bağlanarak bugünkü statüsünü kazanmıştır. İl merkezinin doğusunda 89 km. uzaklıkta bulunan ilçenin yüzölçümü 3328 kilometrekaredir.

Pınarbaşı'nın kuzeybatısında bulunan Melikgazi adıyla bilinen ve Danişment Gazi oğullarından Emir Gazi ve ailesine ait olduğu tahmin edilen türbe ve mumyalardan; ilçemizin bir dönem Danişment Beyliği hükümdarlığında kaldığı, 1178'den sonra bu beyliğin Sultan II. Kılıçarslan'ın baskısıyla Suriye topraklarına çekilmesinden sonra Anadolu Selçuklu Devleti'nin egemenliğine girdiği tahmin edilmektedir. İlçe, Cumhuriyetin ilanından sonra, hemen kıyısından uzanan alanda kurulu bulunduğu Şirvan Dağı'nın eteklerinden kaynaklanan pınardan dolayı Pınarbaşı adını almıştır.

30 Mart 2014 Mahalli Seçimlerinde Büyükşehir kapsamında bir ilçe oldu. Köyleri, beldeleri ve mezraları Pınarbaşı'nın birer mahallesi oldu. Bu geçişte, Belediye Başkanı da Dursun Ataş idi. Yakın zamanda, Büyükşehir Belediyesi ve KASKİ dışında yapılan hizmetlerin bazıları şöyle:

- 19 adet kırsal mahallede sosyal tesis
- Belediye Ek Hizmet Binası
- Kilitparke Ve Bordür Taşı Fabrikası
- Kimyon Eleme Ve Paketleme tesisi
- Alparslan Türkeş Parkı ve Türklük Anıtının Yenilenmesi

- Alt Yapı ve kanalizasyon yapılması
- Yol, Kilitliparke, Bazalt kaldırım Ve Altyapı Çalışmaları
- İmar Planı Uygulaması
- Kapalı Pazar yeri yapılması
- Çocuk parkları, Fitnes ve mini futbol ve basketbol sahaları
- Dedeman Parkı Yenilenmesi ve cafe yapılması
- Canlı Hayvan Pazarı yapılması
- Büyükşehir Belediyesi Tarafından Pınarbaşı Gençlik Merkezi

Belediye Meclis Üyeleri (2014)

Bu dönemde Pınarbaşı Belediyesi Meclis Üyeleri şu kişilerden oluştu (2014):Fazıl DEMİRCİOĞLU (Bağımsız, Esnaf), Paşa ÖNAL (İYİ Parti, Emekli Öğretmen), Yılmaz IŞIK (İYİ Parti, Emekli Öğretmen), Özcan AKKAYA (MHP), Kerim GÖKÇE (MHP, Esnaf), Sadullah ÇALIŞKAN (İYİ Parti, Emekli Öğretmen), Nurullah SEZGİN (İYİ Parti, Esnaf), Mustafa ALGÜL (İYİ Parti, Emekli Öğretmen), Rafet KARA (AKP, Esnaf), Celal ATAY (AKP, Emekli), Tekin COŞGUN (AKP), Nihat TURGUT (AKP, Emekli), Hikmet ŞAHİN (İYİ Parti, Emekli), Mesut MUCUK (AKP, Esnaf) ve Gaffar ACARI (MHP, Esnaf).

Memduh Uzunoğlu

(Kayseri/Pınarbaşı, 1960-)

Memduh Uzunoğlu, 1960 Pınarbaşı doğumlu. 1978/1980 Kayseri Ülkü Ocakları başkan yardımcılığı, 1998/2003 MHP Kocasinan ilçe başkanlığı yaptı. 2014 seçimlerinde MHP Kocasinan belediye başkan adayı oldu. Kazanamadı. 31 Mart 2019 Mahalli Seçimleri'nde Cumhur İttifakı Adayı (MHP) oldu ve seçimi kazandı. İş adamı, evli ve 3 çocuk babası.

Belediye Meclis Üyeleri (2019)

Bu dönemde Pınarbaşı Belediyesi Meclis Üyeleri şu kişilerden oluştu (2019): Sezgin ÖZÇELİK (MHP), Süleyman ŞAHAN (MHP), Cahit ATAY (MHP), İzhan BAYKAL (MHP), Hüseyin ACAR (MHP), Adnan YUNSUROĞLU (AKP), Bünyamin BEDİR (MHP), Mikdat TOSUN (MHP), Nesrin KEDEROĞLU (AKP), Fatma Nuran BOZOKLU (CHP), Nihat GÜLTEKİN (CHP), İbrahim KAYA (CHP), Nurullah SEZGİN (İYİ Parti), Erdal DURMUŞ (İYİ Parti) ve Soner YAMAN (İYİ Parti).

Pınarbaşı Muhtarlıklar (122 Mahalle, 31.03.2019)

Akören	Akpınar	Alagazili	Alamescit	Altıkeseek
Arslanbeyli	Artmak	Aşağıbeyçayırı	Aşağıborandere	Aşağıkaragöz
Aşağıkızılçevlik	Avşarpotuklu	Aygörmez	Ayvacic	Bahçecik
Beserek	Büyükgümüştün	Büyükgürleğen	Büyükkabaktepe	Büyükkaramanlı
Büyükkaramuklu	Büyükkömarmut	Büyükpotuklu	Cinahmet	Cinliören
Çakalkaya	Çaybaşı	Çördüklü	Çukuryurt	Demircili
Demirciören	Devederesi	Dikilitaş Dileciler	Eğrisöğüt	Elmalı
Emeğil	Esenköy	Eskitekke	Eskiyassıpınar	Fakiekcinciliği
Gebelek	Gölcük	Gültepe	Gümüştün	Güney
Halitbeyören	Han	Hasırcı	Hassa	Hayriye
Hilmiye	Hürriyet	İğdelipayaslı	İnliören	İnönü
Kadılı	Kaftangiyen	Kaman	Karaboğaz	Karahacılı
Karahalka	Karakuyu	Kavakköy	Kavlaklar	Kayaaltı
Kayabaşı	Kayaönü	Kaynar	Kazancık	Kerimoğlu
Kılıçkışla	Kılıçmehmet	Kırkgeçit	Kırkpınar	Kızildere
Kızılhan	Kızılören	Köşkerli	Kurbağalık	Kurttepe

Kuşçular	Küçükkörmarmut	Küçükpotuklu	Malakköy	Melikgazi
Methiye	Olukkaya	Oruçoğlu	Örenşehir	Bucak Merkezi
Panlı	Paşalı	Pazarören	Pazarsu	Pulpınar
Saçayağı	Saçlı	Serinyurt	Solaklar	Söğütlü
Şabanlı	Şerefiye	Tahtaköprü	Taşlıgeçit	Taşlıoğlu
Taşoluk	Tersakan	Tözgün	Uzunpınar	Uzunyol
Üçpınar	Yağlıpınar	Yahyabey	Yarıntepe	Yenicami
Yeniocak	Yeregeçen	Yukarıbeyçayırı	Yukarıborandere	Yukarıkaragöz
Yukarıkızılçevlik	Yusuflar			

Pınarbaşı Muhtarlıklar (122 Mahalle, 01.04.2019)

Akören	Akpınar	Alagazili	Alamescit	Altıkeseke
Arslanbeyli	Artmak	Aşağıbeyçayırı	Aşağıborandere	Aşağıkaragöz
Aşağıkızılçevlik	Avşarpotuklu	Aygörmez	Bahçecik	Beserek
Büyükgümüştün	Büyükgürleğen	Büyükkabaktepe	Büyükkaramanlı	Büyükkaramuklu
Büyükkörmarmut	Büyükpotuklu	Cabe	Cinahmet	Cinliören
Çakılıkaya	Çaybaşı	Çördüklü	Çukuryurt	Demircili
Demirciören	Devederesi	Dikilitaş	Dilciler	Eğrisöğüt
Elmalı	Emeğil	Esenköy	Eskitekke	Eskiyassıpınar
Fakiekinçiliği	Gebelek	Gölcük	Gültepe	Gümüştün
Güney	Halitbeyören	Han	Hasırcı	Hassa
Hayriye	Hilmiye	Hürriyet	İğdelipayaslı	İnliören
İnönü	Kadılı	Kaftangiyen	Kaman	Karaboğaz
Karahacılı	Karahalka	Karakuyu	Kavakköy	Kavlaklar
Kayaaltı	Kayabaşı	Kayaönü	Kaynar	Kazancık
Kerimoğlu	Kılıçkışla	Kılıçmehmet	Kırkgeçit	Kırkpınar
Kızıldere	Kızılhan	Kızılören	Köşkerli	Kurbağalık
Kurttepe	Kuşçular	Küçükkörmarmut	Küçükpotuklu	Malakköy
Melikgazi	Methiye	Olukkaya	Oruçoğlu	Örenşehir Bucak Merkezi
Panlı	Paşalı	Pazarören	Pazarsu	Pulpınar
Saçayağı	Saçlı	Serinyurt	Solaklar	Söğütlü
Şabanlı	Şerefiye	Tahtaköprü	Taşlıgeçit	Taşlıoğlu
Tersakan	Tözgün	Taşoluk	Uzunpınar	Uzunyol
Üçpınar	Yağlıpınar	Yahyabey	Yarıntepe	Yenicami
Yeniocak	Yeregeçen	Yukarıbeyçayırı	Yukarıborandere	Yukarıkaragöz
Yukarıkızılçevlik	Yusuflar			

TOMARZA

215

NÜFUS	22.166 (2019)
YÜZÖLÇÜMÜ (da)	488.381,00
KAYSERİ'YE UZAKLIK (Km)	63

Fahrettin Işık

(Kayseri/Tomarza 01.01.1962-)

1962 Tomarza/Kayseri doğumlu. İlk ve Orta ve Liseyi Tomarza'da okudu. Lise mezunu. Esnaf. Evli ve biri kız dört çocuk babası. Adalet ve Kalkınma Partisi'nden (AK Parti) iki dönem belediye başkanlığı görevini üstlenmektedir. (2009-2014 ve 2014-31 Mart 2019). Başkan olmadan önce aynı partinin ilçe başkanlığını da yaptı (2002-2008).

Tomarza, Develi'ye 30 km. uzaklıkta bulunan Göster nahiyesi iken, İkinci meşrutiyet döneminde 1908 de bir belediye kurularak, daha sonra kapatıldığı söylenmektedir.

Tomarza Osmanlı Dönemi'nde, 1864 yılında çıkartılan Vilayet Nizamnamesi ile Develi'ye bağlı adlı nahiye (Göstere) iken, 1948 yılında belediye teşkilatı kurulmuş; adı da Tomarza olarak değiştirilmiştir. Tomarza 1953 yılında Develi'den ayrılarak Kayseri'ye bağlı ilçe olmuştur. 2014'ten itibaren de Büyükşehir'e bağlı bir ilçe Belediyesi olarak faaliyetini sürdürmektedir. Bu statü değişikliği nedeniyle köy, belde ve mezralar Tomarza ilçesinin birer mahallesi haline geldi. Geçiş sürecinde Fahrettin Işık

Belediye Başkanı idi. Bilinen ilk belediye başkanı da Abdülbaki Yüceler (1948-1950, CHP).

2014 – 2019 yılları arasında yapılan Faaliyetler

- Tomarza mezarlık karşısına taziye evi yapıldı.
- Tomarza Belediye Düğün salonu yapıldı.
- 2 adet kazıcı yükleyici belediyemiz bünyesine katıldı.
- 35 adet kamelya mahallelerimize dağıtılmıştır.
- 2 adet halkın ortak kullanabileceği park yapılmıştır. Mahallelerimizde köy konaklarının tamir-bakım-onarımı yapıldı.
- Malpazarı çalışmaları bitmiştir.
- Dönüşüm Fizibilite ve ön çalışma ihalesi yapılmış olup, çalışmalar devam etmektedir.
- Tomarza ilçesi ilave revizyon imar planına başlaması için kurumlardan görüş talep edilmiş, iki kurum görüşü beklenilmekte olup, çalışmalar devam etmektedir.

- Tomarza merkeze 46.000. m² beton parke ve 8250 metre beton bordür temini ve yerine döşenmesi işi tamamlanmıştır.
- Tomarzaya bağlı mahallelerde 65.358.85 m²beton kilitli parke, 6200 metre beton bordür yapılmıştır.
- Tomarza Mahalle Muhtarlarının talep etmiş oldukları mahallelere yapılması istenilen Wc, abdesthane ve seyyar Morg binaları ile bakım-onarım işleri tamamlanmıştır.
- 16 Mahallemizde cenaze kılma yeri yapımına ilişkin ihale yapılmış olup, işleri bitirilmiştir.
- 3 mahallemize , içerisinde çocuk oyun grupları bulunan park yapılmıştır.
- İlçemiz tüm mahallelerinin tamamında mezarlıklarında yabancı ot ilaçlama bakımı yapıldı.
- İlçemiz Cumhuriyet Meydanına 15 Temmuz Şehitler Anıtı Yapıldı.
- Toklar Mahallesinde Atıl durumdaki Karakol binasının ek binaları yıkılarak temizlendi.290 m²alana çok amaçlı salonun %70 yapımı tamamlandı.
- Hacıpaşa mahallesindeki atıl durumda bulunan okulun bakım onarımı yapılarak çok amaçlı salon olarak kullanıma sunulmuş ve atıl durumda bulunan okul tuvaleti yıkılarak yenisi yapıldı.
- Ekinli Mahallesindeki atıl durumda bulunan okulun bakım onarımı yapılarak çok amaçlı salon olarak kullanıma sunulmuş ve atıl durumda bulunan okul tuvaleti yıkılıp, yenisi yapılmıştır.
- Dadaloğlu Mahallesinde hayırseverin yaptırmış olduğu caminin çevre düzenlemesi ve bazalt taşı ile merdiven ve tretuarların yapılması ayrıca, ihata duvarının taş duvar ile yapılmıştır.
- Dadaloğlu şenlikleri için Dadaloğlu heykelinin etrafının çevre düzenlemesi, parke ve duvarları yapıldı.
- Tomarza Cumhuriyet Mahallesi Şht. Efkân CENGİZ İlköğretim Okulu'na bakım-onarım ve toplantı salonu yapılmıştır.
- 16 Mahallemizde cenaze kılma yeri yapımı tamamlanmıştır.
- İlçemizde 2700 adet ağaç, 200 adet gül dikimi yapılmıştır.
- 3 mahallemizde park yapılmıştır.
- İlçemiz tüm mahallelerinin tamamında mezarlıklarında yabancı ot ilaçlaması ve bakımı yapıldı.
- Tomarza merkez mahallelerinde Büyükşehir belediyesi tarafından 6 Km. uzunluğunda asfalt yapıldı.
- Toklar Mahallesinde Atıl durumdaki Karakol binasının ek binaları yıkılarak temizlendi.
- 290 alana çok amaçlı salonun yapımı tamamlandı. Karakol binası bakım onarımı yapımı tamamlandı.
- Tomarza merkez ve mahallelerinde toplam 59.417 m l parke ve 12.310 metre bordür ile yol ve kaldırım yapımı tamamlanmıştır.
- Muhtelif mahalle köy konağı ve fırınların bakım ve onarım yapımı tamamlandı.
- Belediyemiz Kültür ve Sosyal İşler Müdürlüğü bünyesinde yürütülen Yaşlı Bakım ve Okullarla ortaklaşa projeler, Aile Politikalar müdürlüğü ve KOSGEP ile ortaklaşa eğitim seminerleri, Tomarza

Belediyespor Kulübümüzün öncülüğünde futbol,voleybol,güreş gibi turnuvalar yapılmaktadır. Cenaze evlerine yaptırdığımız yemekler(Her Cenaze evine)Çınarlarımız Projesi kapsamında, Yaşlı Bakımı, evlerinin temizliği, hastane gibi ihtiyaçlarını, engelliler için tekerlekli ve akülü araba verilmesi, her yıl öksüz, yetim ve parçalanmış aile çocuklarının giydirilmesi, muhtaç ailelere ev eşyası gıda yardımı ve hayır çarşımızdan 2. El eşya temini yapılmaktadır.

Belediye Meclis Üyeleri (2014)

Bu dönemde (2014) Tomarza Belediyesi Meclis Üyeleri şu kişilerden oluştu (2014): Oğuzhan Berk (AK Parti), Hüseyin Özcan (AK Parti), Hüseyin Eker (AK Parti), Muammer Güneş (AK Parti), Cuma Gürbüz (AK Parti, Vefat), Mehmet Ali Gündoğan (AK Parti, Yerine) Seyit Kulak (AK Parti), Yasin Keklice (AK Parti, İstifa), Nihat Karabulut (AK Parti, Yerine) Bilal Okuducu (AK Parti), Yakup Höbek (AK Parti), Mustafa Demirezen (AK Parti), Mehmet Ercivan (AK Parti), Osman Koç (MHP), Mehmet Kural (MHP), Cumalı Demirci (MHP) ve Fahri Saraç (MHP).

Davut Şahin

(Kayseri/Tomarza, 05.01.1974,)

Davut Şahin, 05.01.1974 tarihinde Tomarza'da dünyaya geldi. İlk, orta ve liseyi Tomarza'da okudu. Vatani görevini erbaş olarak Kırıkkaleli'nde yaptı. İlçede esnaf olarak iş hayatına atıldı. 2002 yılından itibaren aktif olarak siyasetin içinde yer alarak, 2013 yılında AK Parti İlçe Başkanlığı gibi görevler üstlendi. 31 Mart 2019 yılında yapılan yerel seçimlerde, AK Parti'den belediye başkanı seçildi. Evli ve 3 çocuk babasıdır.

Belediye Meclis Üyeleri (2019)

Bu dönemde (2019) Tomarza Belediye Meclisi şu kişilerden oluştu (2019): Cemil BAYRAM (AK Parti), Kemalettin IŞIK (AK Parti), Yakup GÖKTAŞ (AK Parti), Ünal YAĞMUR (Bağımsız), Ramazan ARSLANTAŞ (AK Parti), Mustafa AVCI (AK Parti), İbrahim BULDURUÇ (Bağımsız), Adem KILIÇ (AK Parti), Mustafa ÜNAL (Bağımsız), Yüksel ÜSTÜN (AK Parti), Cemal YAVUZ (CHP), Recep YURT (CHP), Dursun AĞTAŞ (CHP), Enbiya AYDIN (CHP) ve Mustafa ÖNDER (CHP).

Tomarza Muhtarlıklar (54 Mahalle, 31.03.2019)

Akdere	Akmezar	Arslantaş	Avşarobası	Avşarsöğütlü
Bektaş	Bostanlık	Böke	Büyükcanlı	Culha
Cumhuriyet	Cüçün	Çanakpınar	Çayınli	Çukurağaç
Dadaloğlu	Dağyurdu	Ekinli	Göktepe	Gülveren
Güzelce	Güzelsu	Hacıpaşa	Işıklar	İcadiye
İmamkullu	İncili	Kale	Kapukaya	Karamuklu
Karaören	Kesir	Kevenağıl	Kızılören	Kömür
Köprübaşı	Kurtuluş	Kuşcağız	Küçükcanlı	Melikören
Pusatlı	Sarimehmetli	Söğütlü	Süvegenler	Şihbarak
Şiraz	Tahtakemer	Tatar	Toklar	Turanlı
Üçkonak	Yavuzselim	Yeni	Yeşilbağ	

Tomarza Muhtarlıklar (54 Mahalle, 01.04.2019)

Akdere	Akmezar	Arslantaş	Avşarsöğütlü	Bektaş
Bostanlık	Böke	Büyükcanlı	Culha	Cumhuriyet

Cücün	Çanakpınar	Çayınli	Çukurağaç	Dadaloğlu
Dağyurdu	Ekinli	Emiruşağı	Göktepe	Gülveren
Güzelce	Güzelsu	Hacıpaşa	Işıklar	İcadiye
İmamkullu	İncili	Kale	Kapukaya	Karamuklu
Karaören	Kesir	Kevenağıl	Kızılören	Kömür
Köprübaşı	Kurtuluş	Kuşcağız	Küçükcanlı	Melikören
Pusatlı	Sarımehmetli	Söğütlü	Süvegenler	Şihbarak
Şiraz	Tahtakemer	Tatar	Toklar	Turanlı
Üçkonak	Yavuzselim	Yeni	Yeşilbağ	

YEŞİLHISAR

221

NÜFUS	16.098 (2019)
YÜZÖLÇÜMÜ (da)	355.773,00
KAYSERİ'YE UZAKLIK (Km)	66

Abdulkadir Akdeniz

(Kayseri/Yeşilhisar, 01.06.1955-)

Babası Hasan, Annesi Fikriye. Eşi Hatice. Çocukları; Ahmet Ümit (Avukat), Mehmet Selçuk (İşletme), Hasan Murat (İktisat) ve Özlem (İşletme). Makine Mühendisi.

01.06.1955 yılında Yeşilhisar'da doğan Abdulkadir Akdeniz ilk ve orta öğrenimini Yeşilhisar'da tamamladı. Lise öğrenimini ise Kayseri Lisesi'nde bitirdikten sonra Ankara Mimarlık Mühendislik Akademisi Makine Bölümünü kazandı. Lisans öğrenimini yaparken Bağ-kur genel müdürlüğü, TOBB ve TPAO ve özel sektörde çalıştı. 1980 yılında evlilik sebebi ile Kayseri YSE bölge müdürlüğünde işe başladı. Sırasıyla Atölye Şube Müdürlüğü, İşletme Şube Müdürlüğü, İkmal Şube Müdürlüğü, Köy Hizmetleri Bölge Müdür Yardımcılığı ve Köy Hizmetleri Bölge Müdür Vekilliği yaptı. 2004 yerel seçimlerinde Adalet ve Kalkınma Partisi'nden (AK Parti) Belediye Başkan Adayı olmak üzere görevinden istifa etti.

28 Mart 2004 yerel seçimlerinde yüzde 53,93 ile belediye başkanı seçilen Akdeniz 2004-2009 yılları arasında Yeşilhisar Belediye Başkanlığı görevini yaptı. 29 Mart 2009

tarihli yerel seçimlerde Kayseri İl Genel Meclis Üyeliği'ne seçilerek 5 yıl boyunca İl Genel Meclisinde hizmet verdi. Uzun süre amatör spor kulübü yöneticiliği, vakıf başkanlığı, dernek yöneticiliği ve dernek başkanlığı yaptı. Farklı konularda ilgili yurtdışı seyahatlerinde bulunan Akdeniz orta düzeyde Almanca bilmektedir.

30 Mart 2014 Mahalli Seçimleri ile büyükşehirre bağlandı. O nedenle tüm köyleri, Yeşilhisar'ın birer mahallesi oldu. Büyükşehirle bağlandıktan sonra ilk belediye başkanı da Akdeniz. Bu seçimlerde Akdeniz; yüzde 45,6 oy aldı.

Yeşilhisar'ın kuruluşu kesin olarak bilinmemekle beraber, tarihlerin kaydedebildiği zamanlarda Hititlerle meskun olduğu bilinmektedir. Daha sonra Perslerin, Romalıların, Bizanslıların, Selçukluların vd. egemenliğine girdi. Osmanlı Padişahlarından III. Mustafa zamanına kadar Karaman Eyaleti'nin Niğde Sancağı'na bağlı bir kaza merkezi olan Yeşilhisar 1856 yılında nahiye olarak Kayseri'ye, 1902 yılında İncesu ilçesine bağlandı. Uzun bir dönem Yeşilhisar, "Develi Karahisar"ı olarak anıldı.

"Develi Karahisar" adıyla anılırken isim benzerliği olan yerlerle karıştığı için 1945 yılında Yeşilhisar olarak değiştirildi. 1945 yılında yapılan müracaatla Kayseri ye bağlanan Yeşilhisar, 11.06.1947 tarih ve 5071 sayılı kanun ile ilçe olmuştur. Belediye olma tarihi ise, 1895.

2014 – 2019 Yılları Arasında Yeşilhisar İlçesi Faaliyet Raporu

- 1- DOĞALGAZ PROJESİ; Kayseri Gaz tarafından ilçeye kazandırılmıştır.
- 2- 8 BİN DÖNÜM AĞAÇLANDIRMA PROJESİ; Kayseri Orman Bölge Müdürlüğü tarafından ilçeye yatırımı sağlanmıştır.
- 3- KENTSEL DÖNÜŞÜM PROJESİ; Belediyemiz tarafından ilçemizin İdris ve Beyler yukarı mahallelerinde halen yürütülen projedir.
- 4- 25 YATAKLI DEVLET HASTANESİ; Sağlık Bakanlığı tarafından ilçeye kazandırılmıştır.
- 5- M.Y.O ve BELEDİYE YURDU; Hayırsever vatandaş tarafından ilçeye kazandırılmıştır.
- 6- KADIN VE GENÇLİK MERKEZİ; Kayseri Büyükşehir Belediyesi tarafından ilçeye kazandırılmıştır.
- 7- ŞİFALI SU İÇMECELERİ; Yeşilhisar Belediyesi tarafından İlçenin içmece mahallesine kazandırılmıştır.
- 8- İÇME SUYU PROJESİ; KASKİ Genel Müdürlüğü tarafından ilçede 74 kilometrelik hat çekimi tamamlanmıştır.
- 9- ŞEHİT KÜBRA DOĞANAY FEN LİSESİ; Milli Eğitim Bakanlığı tarafından ilçeye kazandırılmıştır.
- 10- YÖRESEL ÜRÜNLER PAZARI; Yeşilhisar Belediyesi tarafından ilçeye kazandırılmıştır.
- 11- KESİMHANE VE HAYVAN PAZARI; Kayseri Büyükşehir Belediyesi tarafından ilçeye kazandırılmıştır.
- 12- ELEKTRİK KABLolarının yer altına alınması; KCETAŞ tarafından aydınlatma ve enerji nakil hatları yer altına alınmıştır.
- 13- SICAK KARIŞIMLI ASFALT; Kayseri Büyükşehir Belediyesi ve Karayolları Bölge Müdürlüğü ortaklığında ilçeye yapılarak yolların konforu artırılmıştır.
- 14- KABUKLU YEMİŞ KURUTMA ALANI; Kayseri Büyükşehir Belediyesi tarafından ilçenin çiftçilerine kazandırılmıştır.
- 15- TAŞKIN KORUMA KANAL KAPLAMA; DSİ tarafından ilçe merkezinden geçen baya çayı beton ile kaplanmıştır.
- 16- KOVALI KAPALI SULAMA SİSTEMİ; DSİ tarafından ilçede çalışmalar devam etmektedir.
- 17- KANAL BETONLAMA PROJESİ; Yeşilhisar Belediyesi tarafından ilçenin Bağ ve Bahçe aralarında sulama kanalı kaplama işi yapılmıştır.
- 18- SOL SAHİL KAPALI SULAMA SİSTEMİ; DSİ tarafından çalışmalar halen devam etmektedir.
- 19- KAYADİBİ MAHALLESİ TAŞKIN KORUMA PROJESİ; DSİ tarafından ilçe mahallesinde çalışmalar tamamlanmıştır.
- 20- ARAÇ FİLOSU YENİLENDİ; Yeşilhisar Belediyesi'nin araç filosuna yeni araçlar dahil edilerek araç filosu genişletildi.
- 21- İLÇE STADYUMU, TRIBÜN, SOYUNMA ODALARI VE SUNİ ÇİM KAPLAMASI; Gençlik ve Spor İl Müdürlüğü tarafından yaptırılmıştır.

- 22- CAMİİ KEBİR ŞADIRVAN VE TUVALETLERİ; Yeşilhisar Belediyesi tarafından yaptırılmıştır.
- 23- İDRİS CAMİİ ŞADIRVAN VE TUVALETLERİ; Yeşilhisar Belediyesi tarafından yaptırılmıştır.
- 24- YÖRESEL ALAN CAMİİ; Arsası Yeşilhisar Belediyesi tarafından tahsis edilerek hayırsever vatandaş tarafından Camiinin yapım işi tamamlanmıştır.
- 25- İMAM HATİP TATBİKAT CAMİİ; Yeşilhisar Belediyesi ve Camii Derneğinin katkıları ile Camii'nin yapım işi tamamlanmıştır.
- 26- HALI SAHALARIMIZ; Kayseri Büyükşehir Belediyesi tarafından ilçenin merkezinde Hızır İlyas İ.Ö.O, İmam Hatip Lisesi, Mesleki ve Teknik Eğitim lisesi, Yavuz Selim Mah. Sosyal Tesislerine 2 adet, Fen Lisesi, Yeşilhisar M.Y.O olmak üzere toplamda 7 adet, Mahallelerimizde ise Musahacılı, Kayadibi, Kovalı, Çadirkaya, Yeşilova, Soğanlı, Kuşçu, Güzelöz, Derbentbaşı ve Doğanlı mahallelerimizde yapımı tamamlanarak halkımızın hizmetine sunulmuştur.
- 27- ARITMA TESİSİ; İller Bankası tarafından başlatılıp, Kayseri Büyükşehir Belediyesi tarafından tamamlanmıştır.
- 28- KÖŞK PARK SOSYAL TESİSLERİ; Kayseri Büyükşehir ve İlçe belediyesi ortaklığında yaptırılarak ilçe halkının hizmetine sunulmuştur.
- 29- YAVUZ SELİM MAH. SOSYAL TESİSLERİ; Kayseri Büyükşehir ve İlçe belediyesi ortaklığında yaptırılarak ilçe halkının hizmetine sunulmuştur.
- 30- YEŞİLHİSAR OTEL; Yapı İşletme devret modeli ile yüklenici firma tarafından Bina metruk halden kurtarılıp halkın hizmetine sunulmuştur.
- 31- ATIKSU ARITMA TESİSİ ÇALIŞMALARI; KASKİ tarafından ilçenin Kayadibi, Kovalı, Kuşçu, İçmece, Başköy ve Ovaçiftlik mahallelerinde kanalizasyon şebeke işi ve atık su arıtma tesisi çalışmaları devam etmektedir.
- 32- ARAZİ YOLLARININ İYİLEŞTİRİLMESİ; Yeşilhisar Belediyesi tarafından ilçe arazisinin yol standardı iyileştirilmiştir.
- 33- AĞAÇLANDIRMA VE SULAMA SİSTEMİ; Orman Bölge Müdürlüğü ve Kayseri Büyükşehir Belediyesi tarafından ilçedeki refüjlere, Anayol kenarlarına, Şehir merkezine, mahallelere, Havdıra dağına ve Yavuz Selim Çamlığına ağaçlar dikilerek toprakla buluşturulmuştur.
- 34- METRUK BİNALARIN YIKIM ÇALIŞMASI; Yeşilhisar Belediyesi tarafından ilçedeki tehlike oluşturan metruk binaların yıkım işi devam etmektedir.

Belediye Meclis Üyeleri (2014)

Bu dönem Belediye Meclis Üyeleri şu kişilerden oluştu (2014): Mustafa Meral (Çiftçi, AK Parti), Ali Malkoç (Çiftçi, AK Parti), Salih Karagöz (Çiftçi, AK Parti), Mustafa Babacan (Çiftçi, AK Parti), Suat Sönmez (Emekli, AK Parti), Ahmet Bilici (Emekli, AK Parti), Arif Yıldırım (Emekli, AK Parti), Hayrettin Ağa (Çiftçi, MHP), Adem Öztürk (Çiftçi, MHP) ve Ahmet Behram Ayan (Mühendis, CHP)

Halit Taşyapan

(Kayseri/Yeşilhisar 1966-)

Halit TAŞYAPAN, 1966 yılında Kayseri'nin Yeşilhisar ilçesinde doğdu. İlk ve orta öğrenimini burada tamamladıktan sonra 1984 yılında Yeşilhisar İmam - Hatip Lisesinden derece ile mezun oldu. 1984 - 1989 yılları arasında İstanbul Üniversitesi Veteriner Fakültesindeki öğrenimini başarıyla tamamladı. 1990 - 1991 yılları arasında yedek subay olarak Kars'ın Sarıkamış ilçesinde vatani görevini tamamladı.

1993 Yılında Memuriyet hayatına Diyanet İşleri Başkanlığı Melikgazi Müftülüğünde İmam Hatip olarak başladı. 1994 yılında naklen atamayla geldiği Kayseri Büyükşehir Belediyesinde sırasıyla Mezarlıklar Şube Müdürlüğü (2 yıl), Veteriner İşleri Şube Müdürlüğü (5 yıl), Park ve Bahçeler Şube Müdürlüğü (7 yıl), Park Bahçeler ve Ağaçlandırma Daire Başkanlığı (7 yıl) görevlerinde bulundu. 2015 yılında Çevre Koruma ve Kontrol Daire Başkanlığına atandı. Büyükşehir Belediyesinde görev yaptığı yıllarda Büyükşehir Belediyesinin İştirakleri olan Kayseri ve Civarı Elektrik Türk A.Ş. de, Kayseri Erciyes A.Ş. de ve Kayseri Ulaşım A.Ş. de farklı zamanlarda Denetim

ve Yönetim Kurulu üyelikleri görevlerinde bulundu. TAŞYAPAN, evli ve 3 çocuk babasıdır. Halit TAŞYAPAN, 31 Mart 2019 Yerel Seçimlerinde Ak Parti Kayseri Yeşilhisar Belediye Başkan adayı olup şuan Yeşilhisar Belediye Başkanıdır.

Belediye Meclis Üyeleri (2019)

Bu dönem (31 Mart 2019) Yeşilhisar Belediye Meclis Üyeleri şu kişilerden oluştu: Fatih TANŞU (AK Parti, emekli), Harun BAYRAM (MHP, emekli), Burhanettin BOLAT (AK Parti, esnaf), Mehmet TEKATLI (AK Parti, esnaf), Asım ÖZTOPRAK (MHP, çiftçi), Bayram ÇAKIR (AK Parti, Çiftçi), Mehmet HARMANCI (CHP, Eczacı), Halil HARMANCI (İYİ Parti, emekli), Numan ATAY (CHP, esnaf) ve Mustafa ÖZTÜRK (İYİ Parti, esnaf).

Yeşilhisar Muhtarlıkları (35 Mahalle, 31.03.2019)

Akköy	Araplı	Başköy	Beyleryukarı	Büget
Camikebir	Cumhuriyet	Çadirkaya	Derbentbaşı	Doğanlı
Erdemli	Fatih	Fevzioğlu	Gülbayır	Güney
Güzelöz	İçmece	İdris	Kale	Karacabey

Kavak	Kayadibi	Keler	Keşlik	Kovalı
Köşk	Kuşçu	Kuzey	Mahmudiye	Musahacılı
Ovaçiftlik	Soğanlı	Yavuz Selim	Yenişehir	Yeşilova

Yeşilhisar Muhtarlıkları (35 Mahalle, 01.04.2019)

Akköy	Araplı	Başköy	Beyleryukarı	Büget
Camikebir	Cumhuriyet	Çadirkaya	Derbentbaşı	Doğanlı
Erdemli	Fatih	Fevziöğlü	Gülbayır	Güney
Güzelöz	İçmece	İdris	Kale	Karacabey
Kavak	Kayadibi	Keler	Keşlik	Kovalı
Köşk	Kuşçu	Kuzey	Mahmudiye	Musahacılı
Ovaçiftlik	Soğanlı	Yavuz Selim	Yenişehir	Yeşilova

YAHYALI

227

NÜFUS	36.076 (2019)
YÜZÖLÇÜMÜ (da)	259.859,00
KAYSERİ'YE UZAKLIK (Km)	87

Esat Öztürk

(Kayseri/Yahyalı 1961-)

Esat Öztürk, 1961 yılında Yahyalı ilçesinde doğdu. İlahiyatçı ve iktisatçı. Evli ve 3 çocuk babası. İlkokul ve İmam-Hatip Lisesi'ni Yahyalı'da bitirdi. 1981 yılında Kayseri de İmam-Hatip olarak göreve başladı. 1985-1989 eğitim öğretim yıllarında İktisat Fakültesini bitirdi. 1981-1995 yılları arasında bir yılı İl Müftülüğünde memur olmak üzere 14 yıl Diyanet İşleri Başkanlığında görev yaptı. 1995 yılında Kocasinan Belediyesi personel müdürlüğüne naklen atandı. 1995-2002 yıllarında 7 yıl personel müdürlüğü, 11 yıl belediye başkan yardımcısı olarak görev yaptı. "Kayseri Belediyeciliği" olarak markalaşan Kocasinan Belediyesi'nde 19 yıl çalıştı. Türkiye Belediyeler Birliği'nin açmış olduğu "Belediye Akademisinde" belediyecilikle ilgili eğitimler aldı. Belediyeler arası işbirliği koordinasyonu ve çeşitli vesilelerle yurt dışında yerel yönetimlerle ilgili incelemelerde bulundu.

2014 Mahalli Seçimleri'nde Büyükşehir kapsamına giren Yahyalı'nın, geçiş sürecinin ilk belediye başkanı da Esat Öztürk'tür. Büyükşehir statüsüne girince köyler, beldeler ve mezralar ilçenin birer mahallesi oldu. 41

mahalle bulunmaktadır. 31 Mart 2019 Mahalli İdareler Genel Seçiminde yine AK Parti'den aday gösterilen Esat Öztürk seçimi kazandı.

Yahyalı Ulu Camii bahçesinde türbesi bulunan Yahya Gazi, günümüze kadar gelen kitabesinden de anlaşıldığına göre Yahyalı'nın kurucusu ve ilçeye adını veren kişidir. 1075 yılında kurulan Danışmentliler Beyliği Sivas, Tokat, Niksar, Zamantı, Develi ve çevresine hâkimdir. Yine bazı Avrupalı tarihçilerle beraber doğulu tarihçiler, Kayseri ile bütün o yörenin fethinin Danışmentliler'e nasip olduğunu bildirirler. Dev Ali (Devlibey) Türbesi'nin kitabe tarihi 1094 olup Yahyalıoğullarıyla birlikte bölgeye gelen Develioğullarının bu tarihten önce yerleştikleri kesindir. Yahya Gazi, Seyid Ali, Benli Gazi gibi alp-eren önderlerden sonra Abdal İlyas, Dede Sultan, Hoca Ahmet gibi din büyükleri Yahyalının temelinde harcı olan şahsiyetlerdendir.

Aladağlar Milli Parkında 2.500 m yüksekliğe kadar yaylaları, dağlık bölgeleri, şelaleleri, örenleri ve yazıtları ile birer açık hava müzesidir.

Yahyalı, tarih öncesi çağlardan günümüze dek son derece zengin bir kültürel çeşitliliğe sahiptir. Tarihi süreç içerisinde Firikler, Romalılar, Bizanslılar ve Ermeniler gibi birçok kültüre ve irka ev sahipliği yapmıştır. Bu kültür taşıyıcısı rolünü çağlar boyunca korumuştur. Bu nedenledir ki; ilçenin arkeolojik değerler potansiyeli

oldukça önemlidir. İlçe sınırları içerisinde, günümüzden yaklaşık olarak 5-6 bin yıl önceye tarihlenen Tarih öncesi çağlara ait köy yerleşmeleri tespit edilmiştir.

Özellikle Orta Çağ'ın önemli bir madencilik merkezi olan Çamlıca'daki (Faraşa) tespitler kayda değerdir. Doğu Toroslar'ın batısında Aladağlar'a paralel bir şekilde uzanan ekonomik nitelikte hidrotermal demir yataklarıyla tanınmış olan Attepe (Mansurlu- Adana) yöresinin güneybatı kesimindedir. Bu bölge aynı zamanda "Zamantı Zn-Pb Kuşağı" olarak da adlandırılmaktadır.

Yahyalı Belediyesi 2014-2019 Faaliyetleri

"Belediye işi, gönül işi" anlayışını esas alan bir yaklaşımla turizm ilçesi Yahyalı'mızda tevazu, samimiyet ve gayretle çalışarak 5 yıllık görev süresini geride bıraktık.

Halkımızdan aldığımız güçle ortak sevdamız, ortak geçmiş ve ortak geleceğimiz olan Yahyalı'yı, Kayseri'nin örnek ilçesi yapma yolunda durmadan yorulmadan çalışmalarımıza devam ettik.

Sizlerin teveccühü ile 5 yıl önce vaat ettiğimiz projeleri büyük ölçüde hayata geçirdik. Meydan Projesi, Doğalgaz, Kültür Merkezi, Gözbaşı Mesire Alanı, Kirazlı-Derebağ Alternatif yolu, Yahyalı Meslek Yüksek Okulu, Camikebir Çevre Düzenlemesi, Tır ve Kamyon Garajı, Derebağ Şelalesi çevre düzenlemesi, mahallelere futbol sahaları, kavşak düzenlemeleri, ücretsiz otoparklar, metruk bina yıkımları, Tek Tip Tabela uygulaması, fakir öğrencilere kırtasiye yardımı gibi önemli projeleri milletimizin hizmetine sunmanın mutluluğu ve heyecanını yaşadık.

Kadını erkeği, genci yaşlısı her yaşta Yahyalılı' ya ulaşarak, yıkılmaz gönül ve kültür köprüsü kurduk. Çalışmalarımıza dezavantajlı grupların sosyal hayatta daha fazla yer almalarını amaçlayarak yön verdik. Be- lediyemizi kurumsal olarak güçlü ve dinamik bir yapıya kavuşturmak için teknolojik altyapımıza yatırımlar yaptık. Hizmetlerimizin aksamadan düzenli bir şekilde devam edebilmesi için filomuza yeni iş makineleri kattık.

Turizm ilçesi olan Keşfedilmemiş Cennet Yahyalı'nın keşfedilmesi için gerekli olan değişimi ve gelişimine katkı sağlayacak her türlü çalışmanın içinde yer alarak destekçisi olduk. Sosyal Belediyeciliği hiçbir zaman aksatmadan ihtiyaç sahiplerinin her zaman veren eli, gülen yüzü olduk. Yahyalı Belediyesi, alt ve üst yapı çalışmalarıyla, ilçeyi güzelleştirmek yaptığı çalışmalarla, kültür-sanat, sosyal ve sportif faaliyetlerle, sağlık ve eğitime verdiği destekle, dayanışma ve demokrasi kültürüne katkılarıyla bir döneme daha damgasını vurdu. İlçemizin ismini daha fazla alanda duyurmak için Yahyalı Rafting takımını kurarak Türkiye'de ilçemizin adını duyurduk. Ayrıca ilçemizde faaliyet amatör spor kulüplerine maddi ve manevi desteğimizi esirgemedik.

Tüm bu hizmetler Yahyalı ve Yahyalılı vatandaşlarımızın yaşamaktan gurur duyacakları bir şehrin bugününü ve geleceğini oluşturmak içindir. Bu görev bilinciyle görev süremizi en doğru ve en verimli şekilde kullanmanın, verdiğimiz sözleri tutmanın, Yahyalı'yı bir adım daha ileriye götürmenin ve sizlerin her türlü desteğini arkamızda hissetmenin mutluluk ve gururunu yaşıyoruz.

Belediye Meclis Üyeleri (2014)

Bu dönemde (2014) Yahyalı Belediye Meclis Üyeleri şu kişilerden oluştu: Merve SARIOĞLU, Ramazan YAPICI, Ali ŞAHBAZ, Yusuf POSTALLI, Durmuş KLAVUZ, Arif FORMA, Duran HOPUR, Mehmet BAKLACI, Veysel BİBER, Salih YÜREK, Erol ÇARKÇI, Veysel YAPICI, Mehmet ÇOPUR, Ali DOLGUN ve Hacı KARABULLUT

Belediye Meclis Üyeleri (2019)

Bu dönemde (2019) Yahyalı Belediye Meclis Üyeleri şu kişilerden oluştu: Yakup TEZCAN (AK Parti), Ahmet BÜBER (AK Parti), Meral KOŞAR (AK Parti), Menderes YILDIRIM (AK Parti), Sami ÜSTÜNDAĞ (AK Parti), Hacı Baba LALE (AK Parti), Adnan CULHA (AK Parti), Yaşar YALÇIN (AK Parti), Abdi DAĞCI (AK Parti), Adem SARIÇİÇEK (AK Parti), Hüseyin YENİÇERİ (AK Parti), Vahdettin MARANGOZ (AK Parti), Sabri ÇAKIR (MHP), Ferhat AKCAN (MHP) ve Hacı KARABULUT (Saadet Partisi).

Yahyalı Muhtarlıklar (41 Mahalle, 31.03.2019)

100.Yıl	75.Yıl	Ağcaşar	Avlağa	Balcıçakırı
Burhaniye	Büyükçakır	Camikebir	Çamlıca	Çavdaruşağı
Çiğilli	Çubukharmanı	Çubuklu	Delialıuşağı	Denizovası
Derebağ	Dikme	Fetullah	Fevziçakmak	Gazibeyli
İlyaslı	İsmet	Kapuzbaşı	Karaköy	Kavacık
Kirazlı	Kocahacılı	Kopçu	Kuzuluk	Madazı
Mustafabeyli	Sazak	Senirköy	Seydili	Süleymanfakılı
Taşhan	Ulupınar	Yenice	Yerköy	Yeşilköy
Yuları				

Yahyalı Muhtarlıklar (41 Mahalle, 01.04.2019)

Ağcaşar	Avlağa	Balcıçakırı	Burhaniye	Büyükçakır
Camikebir	Çamlıca	Çavdaruşağı	Çiğilli	Çubukharmanı
Çubuklu	Delialıuşağı	Denizovası	Derebağ	Dikme
Fetullah	Fevziçakmak	Gazibeyli	İlyaslı	İsmet
Kapuzbaşı	Karaköy	Kavacık	Kirazlı	Kocahacılı
Kopçu	Kuzuluk	Madazı	Mustafabeyli	Sazak
Senirköy	Seydili	Süleymanfakılı	Taşhan	Ulupınar
Yenice	Yerköy	Yeşilköy	Yuları	100.Yıl

SARIOĞLAN

231

NÜFUS	14.552 (2019)
YÜZÖLÇÜMÜ (da)	416.301,00
KAYSERİ'YE UZAKLIK (Km)	61

Yusuf Akbulut

(Kayseri/Sarıođlan, 25.10.1973-)

Annesi Sevim, Babası Aydın. Meslek Lisesi mezunu. Esnaf. 1973 yılında Kayseri'nin Sarıođlan Bakarcak Mahallesi'nde dünyaya geldi. Öğrenimini Sarıođlan'da tamamladı. Daha sonra Ayşe Baldöktü Çıraklık Eğitim Merkezi metal bölümünden, çırak, kalfa, usta ve usta öğreticilik belgelerini aldı. 1997 yılından beri Sarıođlan ilçesinde; kendi demir doğrama, çelik konstrüksiyon benzeri işler yaptı ve devam ediyor. Muhtelif partilerde yoğun bir siyasi faaliyeti var. Bir ara Pancar Ekiciler Kooperatifi Yönetim Kurul Üyeliđin de bulundu.

Akbulut; 30 Mart 2014 tarihinde Mahalli idareler Genel Seçimlerinde Belediye Başkanlığı'nı kazanan Ali Osman Yıldız'ın 15.06.2017 tarihinde İçişleri Bakanlığı tarafından görevden uzaklaştırılması üzerine 21.06.2017 Tarihinde Sarıođlan Belediye meclis tarafından belediye başkan vekili (AK Parti) olarak seçilmiş olup halen göreve devam etmektedir. Daha önce; Milliyetçi Hareket Partisi'ne mensuptu. 1954 yılında kurulan Belediye'nin, Demokrat Parti'den, ilk ve kurucu başkanı Veli Başer'dir.

Bu dönemde (2014-2019) gerek Belediye ve gerekse Büyükşehir tarafından yapılan önemli işler:

- Sarıođlan merkezine ve Palas Mahallesi'ne Kadın ve Gençlik Merkezi ve halı saha yapıldı.
- İlçe merkezine ve Palas Mahallesi'ne sıcak asfalt yapıldı. Kilitli parke tesisi kuruldu.
- Belediye hizmet binası restore edildi.
- Palas Mahallesi'ne eski belediye hizmet binasının çevresine park yapıldı.
- Palas Mahallesi ikiye ayrılarak Ilıca adında yeni bir mahalle kuruldu.
- İlçenin bazı yollarına kilitli parke yapıldı.
- Sarıođlan merkezinin tamamı sıcak asfalt ve kilit parke yapıldı.
- İlçe merkezine adalet sarayı yapımı için jeolojik etüt proje çalışması tamamlandı.
- Sarıođlan orta ölçekli sanayi yapımı için kooperatif kuruldu.
- İlçe mahallelerimizden Tatılı ve Ebülhayır mahallelerinin alt yapısı tamamlandı.

- Palas Mahallesi'nin girişinde bulunan tren yolu hemzemin geçit üst yapım projesinin yapım aşaması ihalesi yapılarak yüklenici firmaya teslim edildi.
- İlçe tarım binasının etüt çalışması tamamlandı. İlçe merkez ve mahallerine arıtma tesisi (2 adet) yapıldı.
- Tarihi Şahruh Köprüsü'nün çevre düzenlemesi yapılarak ışıklandırma çalışması tamamlandı.
- Sarıoğlan merkez meydanın çevre düzenlenmesi projesinin yapımı için ihale süreci başlatıldı.
- İlçe mahallelerine 3 adet taziye evi yapıldı. Bu durum ilçe hayır sahiplerine örnek oldu.
- Okulların genel bakım ve onarım tadilat işleri yapılarak atıl olanlar vatandaşlarımızın muhtelif ihtiyaçları doğrultusunda mevzuata uygun olarak kullanılmaktadır.
- Mevcut köy konaklarının genel bakım ve onarımları yapıldı.
- Güzelyazı Mahallesi'ne kanal ve üzerine köprüler yapıldı.
- Palas Mahallesi'ne kamera sistemi kuruldu.
- İlçe genelinde anons sistemi yenilendi.

Belediye Meclis Üyeleri (2014)

Bu dönemde Sarıoğlan Belediyesi Meclis Üyeleri şu kişilerden oluştu (2014):Habil ÖZKUL (AK Parti), Hakan CENGİZ (AK Parti), Lütfi ÜNSAL (AK Parti), Kazım KAVAKLI (AK Parti), Bahri AKTAR (AK Parti), Mustafa SAVAŞ (MHP), Nuri BAKIR (MHP), Mehmet TATLI (CHP), Arif GEZER (CHP) ve Süleyman ERGİN (CHP)

Bekir Ayyıldırım

(Kayseri/Sarioğlan 1981-)

1981 yılında Kayseri'nin Sarioğlan ilçesine bağlı Çiftlik kasabasında (Şimdi mahalle) doğdu. İlkokul eğitimini Çiftlik İlköğretim Okulu'nda, ortaokulu Kadı Burhanetin Ortaokulu'nda, Lise eğitimini Mehmet Akif Ersoy Lisesi'nde tamamladı. 2002 yılında Van Yüzüncü Yıl Üniversitesi Veteriner Fakültesi'ni bitirdi. Kendi iş yerini açarak veteriner hekim olarak çalışmaya başladı. Çeşitli kuruluşlarda veteriner hekimlik hizmetleri de verdi.

Gençlik yıllarından beri siyasetin içerisinde aktif olarak bulundu. 2016 yılından, 2018 yılına kadar 3 yıl MHP Sarioğlan ilçe başkanlığını yürüttü. 31 Mart 2019 mahalli İdareler seçimlerinde MHP Sarioğlan Belediyesi Başkanı olarak seçildi. Orta derecede İngilizce bilir. Evli ve 2 çocuk babasıdır.

Belediye Meclis Üyeleri (2019)

Bu dönemde Sarioğlan Belediyesi Meclisi şu kişilerden oluştu (2019): İrfan ÖZKAN (AK Parti), Nalan UZUN (AK Parti), Nuri BAKIR (MHP), Ali ÖZYURT (MHP), Ahmet

UZUN (MHP), Mustafa BAYDAN (MHP), Mustafa ATABAŞ (CHP), Erdoğan ARIK (CHP), Ali ALTINDAĞ (BBP), Mustafa DURUKAN (BBP) ve Ahmet ALTINTAŞ (BBP).

Sarioğlan Muhtarlıkları (26 Mahalle, 31.03.2019)

Alamettin	Bakarcak	Burunören	Çiftlik	Düzencik
Ebülhayır	Gaziler	Güzelyazı	İğdeli	Kadılı
Kaleköy	Karaözü	Karpınar	Keklikoğlu	Kızılpınar
Muratbeyli	Ömerhacılı	Ömürlü	Palas	Sofumahmut
Şenyurt	Tatılı	Üzerlik	Yahyalı	Yerlikuyu
Yıldırım				

Sarioğlan Muhtarlıklar (27 Mahalle, 01.04.2019)

Alamettin	Bakarcak	Burunören	Çiftlik	Düzencik
Ebülhayır	Gaziler	Güzelyazı	Ilıca	İğdeli
Kadılı	Kaleköy	Karaözü	Karpınar	Keklikoğlu
Kızılpınar	Muratbeyli	Ömerhacılı	Ömürlü	Palas
Sofumahmut	Şenyurt	Tatılı	Üzerlik	Yahyalı
Yerlikuyu	Yıldırım			

HACILAR

235

NÜFUS	12.414 (2019)
YÜZÖLÇÜMÜ (da)	27.811,00
KAYSERİ'YE UZAKLIK (Km)	8

Ahmet Herdem

(Kayseri, 01.01.1953-)

Annesi Hatice, Babası Hamdi. Eşi Sevil. Çocukları Öykü, Görkem ve Gökçe. Elektrik Mühendisi. Gazi Üniversitesi Elektrik Mühendisliği Bölümünü bitirdi. Uzun yıllar, Türkiye Elektrik Kurumu'na bağlı birimlerde görev yaptı. Önce; Doğru Yol Parti'sinden (1999-2004) daha sonra AK Parti'den, Hacılar Belediye Başkanı oldu (2004-2014). Görevi, 2014 seçimleri sonrası, aynı partiden, Doğan Ekici'ye devretti.

Kayseri iline uzaklığı yaklaşık olarak 10 km olan ilçenin rakımı 1350 m. olup, ilçe halkının, Oğuz Türklerinin Kayı Boyuna mensup olduğu, Hacılar halkının bölgeye ilk yerleşiminin 13. yüzyıla Selçuklulara kadar uzandığı tahmin edilmektedir. Türkiye Cumhuriyeti Dönemi'nde gelişmesine devam eden Hacılar köyü giderek gelişmiş, 1930 yılında belediye 1931 yılında da nahiye olmuştur. İlk Belediye Başkanı da Akif Hoca (Oğuz) (1930-1934). Hacılar önceleri Kayseri merkeze bağlıyken 16.05.1990 tarihli Resmi Gazete'de yayınlanan 3647 sayılı kanunla ilçe olmuştur. 01.01.2005 tarihi itibarıyla da Kayseri Büyükşehir Belediyesi sınırlarına dahil olarak Kayseri'nin beş

ilçesinden birisi idi. Metropol Belediye kapsamına girince ilk başkan da Ahmet Herdem oldu.

Hepsi de AK Parti üyesi olan bu dönem Belediye Meclis Üyeleri (2009-2014): Mehmet Tuna, Mustafa Aktaş, İbrahim Herdem, Mehmet Karamavuş, İsmail Eği, Osman Navruz, Yunus Baktır, Mehmet Baktır, Mustafa Ejder, Doğan Ekici ve Mehmet Tosun.

Bu dönemde yapılan belli başlı çalışmalar:

- Hacılar Meydan Çalışması Büyükşehir Belediyesi Tarafından Yapıldı.
- Fen İşleri Müdürlüğü Hizmet Binası Yapıldı.
- Keklik Tepesi Sosyal Tesisleri Yapıldı.
- Beğendik Su Projesi Yapıldı.
- Eşmecik Su Projesi Yapıldı.
- Sağıroğlu Kaya Kot Seviyesi Düşümü.
- Hasan Dağı Yol Yapımı.
- Uluyer-Erenler Yol Yapımı.
- 1.Hacılar Sempozyumu Gerçekleştirildi.
- 1.Ulusal Fotoğraf Yarışması Gerçekleştirildi.
- Halı Saha Yapıldı.
- Hacılar Kültür Merkezi İnşaatı Başlatıldı.
- Beğendik Organize Yolu Yol Yapım Çalışması.
- Kızılören Yolu Asfaltlama Çalışması.
- Kapalı Pazar Yeri Yapıldı

Doğan Ekici

(Kayseri/Hacılar, 28.12.1966-)

Annesi Ayşe, Babası Mustafa. Eşi Hacer (Din Kültürü Öğretmeni). Çocuklar Salih, Elif, Ayşenur (Avukat). 1966 yılında Hacılar'da doğan Dt. Doğan Ekici, İlk, Orta ve Lise (Aydınlık Evler Lisesi) tahsilini Kayseri'de yaptı. 1992 Yılında Ankara Üniversitesi Diş Hekimliği Fakültesinden mezun oldu. Askerliğini Bartın'da Diş Tabip Teğmen olarak yaptı. Askerlik dönüşü Hacılar Diş Kliniğini kurdu. Evli ve 3 Çocuk Babası olan Ekici, İngilizce bilmektedir. Dt. Doğan Ekici, 30 Mart 2014 tarihinde yapılan Yerel Seçimlerde AK Parti'den Hacılar Belediye Başkanı olarak seçildi.

Bu dönemde yapılan bazı önemli işler:

- Çevre ve Şehircilik Bakanlığı ile birlikte Hacılar Aşağı ve Orta Mahalle'de 130 dönümlük alan üzerine 1101 konutluk Kentsel Dönüşüm Projesi başlatıldı.
- Kentsel Dönüşüm Projesi 1. Etap 200 konut tamamlandı ve anahtar teslimi yapıldı.
- 120 bin ton asfalt serimi yapıldı
- Araç filosuna 4 milyonluk yatırım yapıldı. 2 adet kış tertibatlı damperli kamyon, 1 adet çöp toplama aracı, 2 adet cenaze yıkama ve taşıma aracı, 1 adet beko loder iş makinesi, 2 adet silindir, 1 adet çekici ve semi treyler, 1 adet vidanjör araç filosuna dahil edilmiştir.
- Şehit Polis Ahmet Cihan Kültür Merkezi tamamlandı.
- İnteraktif kültür merkezi projesi
- Kültürün Enerjisi Güneşten Projesi
- Kadın ve gençlik merkezinin yapımı için arazi tahsis edildi
- Hacılar mezarlığına 2 adet taziye yeri yapıldı ve mezarlık kapı girişleri yenilendi. Mezarlık aralarındaki yollar kilitli parke yapıldı. ayrıca gerekli yerle istinat duvarları yapıldı

- Hacılar kafe-restoran hizmete açıldı.
- Hacılar Sanayi Sitesi yapılarak esnafın kullanımına sunuldu. Eski Sanayi kaldırıldı.
- Katı Atık Transfer İstasyonu yapıldı.
- içerisinde mini futbol sahası bulunan 5 adet yeni park yapıldı. eski parklar yenilendi.
- Tehlike arzeden yapılar kaldırıldı.
- Hacılar Belediyesi Sosyal Tesis Yenilendi.
- Hürmetçi ve Karpuzsekisi'ne sosyal tesisi yapıldı.
- Karpuzsekisi Konut Dışı Kentsel Çalışma Alanında alt yapı ve üst yapı çalışmaları tamamlandı.
- 2. Ulusal Fotoğraf Yarışması düzenlendi.

Belediye Meclis Üyeleri (2014)

Bu dönem Hacılar Belediye Meclisi şu kişilerden oluştu (2014):Ahmet BOSTANCI (AK Parti), Mahmut Kartal (AK Parti), Bilal ÖZDOĞAN (AK Parti), Hanife FİTİL (AK Parti), Y. Hakan ÖZDEMİR (AK Parti), Recep AYKUT (AK Parti), H.Osman ÖVÜÇ (AK Parti), Ömer PINAR (AK Parti), Yaşar NURSAÇAN (AK Parti) ve Yusuf ÖZKAYA (AK Parti).

Bilal Özdoğan

(Kayseri, 31.10.1973-)

1973 Kayseri doğumlu. Hukukçu. Baba adı Yunus, anne adı Fatma. Eşi Buket, Ana Sınıfı Öğretmeni. Çocukları İrem, Yunus Eren ve Serra. Hukukçu.

Bilal Özdoğan, ilk, orta ve lise tahsilini Kayseri’de tamamladı. 1997 yılında Konya Selçuk Üniversitesi Hukuk Fakültesi’nden mezun oldu. Askerlik görevini, Yedek Subay olarak Hakkari Yüksekova’da yaptı. 2000 yılından itibaren serbest avukat olarak çalışmaya başladı. Kayseri barosu yönetim kurulu üyeliği ve genel sekreterliği görevinde bulundu (2004–2008).

2003 yılında yapılan AK Parti Hacılar ilçe kongresinde, ilçe yönetim kurulu yedek üyesi olarak siyasi hayata atıldı. 2004 yılında aynı partinin yönetim kurulu üyesi oldu. 2011 yılına kadar başkan yardımcılığı, seçim işleri başkanlığı ve siyasi hukuk işleri başkanlığı görevinde bulundu.

2011-2014 yılları arasında Hacılar il delegesi olarak görev yaptı. 2014 yılında gerçekleştirilen Mahalli İdareler Seçimlerinde Hacılar Belediyesi Meclis Üyesi seçildi. Doğan Ekici’nin belediye başkanı olarak göreve başlamasının ardından, belediye başkan yardımcılığı görevine getirildi. 31 Mart 2019 mahalli idareler seçimlerinde AK Parti Hacılar Belediye Başkanı olarak seçildi. Bu görevi yürütmektedir.

Halen Kayseri Hacılar Belediye Başkanlığı, Hacılar Sosyal Yardımlaşma ve Dayanışma Vakfı’nda Genel Sekreterlik, Hacılar İmar A.Ş. Yönetim Kurulu Başkanlığı ve Hacılar Genç Sanayici ve İşadamları Derneği Yönetim Kurulu Üyeliği yapmaktadır.

Belediye Meclis Üyeleri (2019)

Bu dönem (2019) Hacılar Belediye Meclisi şu üyelerden oluştu (2019): Yusuf ÖZKAYA (AK Parti), Ahmet BOSTANCI (AK Parti), Bekir TUĞRUL (AK Parti), Ömer PINAR (AK Parti), Y. Hakan ÖZDEMİR (AK Parti), Fazilet KAHRAMAN (AK Parti), Mustafa GÜRBÜZ (AK Parti), Yasin MUTLU (AK Parti), Ahmet GENGEÇ (AK Parti), Halit AYSU (MHP), Mustafa Aktaş(SP)

Hacılar Muhtarlıkla (12 Mahalle, 31.12.2019)

Akdam	Akyazı	Aşağı	Beğendik	Erciyes
Hürmetci	Karpuzsekisi	Orta	Sakarçiftliği	Yediağaç
Yeni	Yukarı			

Hacılar Muhtarlıklar (12 Mahalle, 01.04.2019)

Akdam	Akyazı	Aşağı	Beğendik	Erciyes
Hürmetci	Karpuzsekisi	Orta	Sakarçiftliği	Yedi ağaç
Yeni	Yukarı			

SARIZ

241

NÜFUS	9.583 (2019)
YÜZÖLÇÜMÜ (da)	161.754,00
KAYSERİ'YE UZAKLIK (Km)	128

Ömer Faruk Eroğlu

(Kayseri/Sarız, 1966-)

Belediye Başkanı Ömer Faruk Eroğlu, 1966 Sarız doğumlu. Eroğlu evli ve üç çocuk babası. Tahsilini de Sarız' da tamamladı. İki dönemdir belediye başkanı (2009-2014, 2014-2019). 31 Mart 2019 tarihinde yapılan mahalli idareler seçiminde Cumhuriyet Halk Partisi'nden (CHP) yine başkan seçildi. Dolayısıyla büyükşehir bağlamında ilk belediye başkanıdır. Sarız Belediyesi kuruluş tarihi olarak 1946 verilmektedir. İlk belediye başkanı da İsmail Akyürek (1946-1956).

Belediye Başkanlığından önce ticaret ve tarımsal faaliyetlerle uğraşan Eroğlu, 2004 yılında ilçede kurulan Sarız Kuşçu Yaylacı Tarımsal Kalkınma Kooperatifinin kurucuları arasında olup, yönetici üyeliğini yapmaktadır.

Hem sosyal hem de ticaret hayatında daima insanlığa, arkadaşlarına ve dostlarına örnek olan Eroğlu; *“Bunun karşılığında kendisini belediye başkanı olarak görmek isteyen; tek amacının bu halka layık olduğu hizmeti vermek ve bu amac için çalışmak olduğunu”* söylüyor.

Amaçlarını da şöyle sıralıyor: *“Belediye teşkilatının en üst amiri olarak belediye teşkilatını sevk ve idare etmek, belediyenin hak ve menfaatlerini korumak. Belediye meclisi ve encümenine başkanlık etmek, bu organların kararlarını uygulayıp yerine getirmek. Kanunla Belediyeye verilen görev ve hizmetlerin etkin ve verimli bir şekilde uygulanabilmesi için gerekli önlemleri almak. Diğer kanunların belediye başkanlarına verdiği görev ve yetkilerden, ilçe belediyesi görevlerine ilişkin olan hizmetleri yerine getirmek ve yetkileri kullanmak.*

Bütçede yoksul ve muhtaçlar için ayrılan ödeneği kullanmak, özürhüklerle ilgili faaliyetlere destek olmak üzere özürhük merkezleri oluşturmak. Yetkili makam veya kurulun onayı alınmak şartıyla, mukavele yapmak; sulh ve ibrada bulunmak; bağış kabul etmek; belediye hesabına bütün medeni akitleri yapmak. Dairelerde ve mahkemelerde davacı veya davalı olarak belediyeyi temsil etmek. Belediye başkanları, belediye bütçesinin ita amiridirler. Belediye başkanı bu sıfatla harcama evrakını ve gider tahakkuklarını tasdiğe ve harcama emirlerini imzaya yetkilidir. Belediye İdaresinin ve ilçe halkının temsilcisi sıfatıyla resmi törenlerde en büyük mülkiye amirinin yanında bulunurlar.”

İlçenin tarihi çok eskilere dayanmaktadır. MÖ 700'lü yıllara kadar uzanmaktadır. Kliya, Bizans İmparatorluğu ve Beyliklerden Dulkadiroğulları Beyliği hakimiyetinde kalmış olup, Osmanlı İmparatorluğu'na Yavuz Sultan Selim döneminde dahil edilmiştir. Adana yöresinde yaşamakta olan Avşar boylarından bir kısmı Sarız Yaylalarında göçebe hayatı yaşarken 1840'lı yıllarda yerleşik hayata geçmişlerdir.

Sarız İlçesinin içinden geçen Sarız Çayı mevcuttur. Avşarlar çay etrafında biten çimenlere “Öz” ismi verdiklerinden ve ilkbaharda çay etrafında sarı güzel çiçekler yetiştiği için halk dilinde “Sariöz” ismiyle söylene söylene Sarız ismine dönüştüğü rivayet edilmektedir. Bu isim yörenin genel adı olup, merkezin eski adı “Köy-yeri”dir. Sarız 1946 yılına kadar Pınarbaşı ilçesine bağlı bir nahiye iken, bu tarihte müstakil bir ilçe olmuştur.

Belediye Meclis Üyeleri (2014)

Bu dönem Belediye Meclis Üyeleri şu kişilerden oluştu (2014): Mehmet ARSLAN (CHP), Adil YILMAZ (CHP), İrfan KILIÇKAYA (CHP), Hüseyin ASLAN (AK Parti), Hacı Ahmet Doğan (AK Parti), Mustafa AKBULUT (AK Parti), Mustafa TAPAN (AK Parti), Yaşar ARKALI (MHP), Nurettin YILDIZ (MHP), Nezir SATILMIŞ (MHP) ve Ahmet DURAN (MHP).

Baki Bayrak

(Kayseri/Kuşçu, 1975-)

1975 yılında Kuşçu Mahallesi'nde (Daha önce belde) doğdu. İlk ve Ortaokulu Sarız'da, lise eğitimini Bünyan Sağlık Meslek Lisesinde tamamladı. 1999 yılında Niğde Üniversitesi Beden Eğitim Spor Yüksek Okulu'nu, 2005 yılında Kayseri Sağlık Eğitim Enstitüsü Bilgisayar ve İstatistik bölümünü, 2011 yılında ise İnönü Üniversitesi Sağlık Bilimleri Yüksek Okulunu Sağlık Eğitim Bölümünü bitirdi.

1996 yılında çalışma hayatına Kayseri Yıldırım Beyazıt Sağlık Ocağı'nda sağlık memuru olarak başlayan Bayrak, 1997 yılında Niğde Devlet Hastanesi'ne tayin oldu. 2002 yılında yeniden Kayseri'ye tayin olan BAYRAK, 2005 yılında Tıbbi Teknolog/Sağlık Eğitimsi olarak Kahramanmaraş iline tayin oldu. Sağlıkta Dönüşüm Projesi kapsamında hasta hakları ve sorumlulukları kültürünün yaygınlaşması kapsamında halka ve çalışanlara eğitimler veren Baki BAYRAK 2012 yılında Trabzon iline tayin oldu.

2019 yılı yerel seçimlerinde aday olabilmek için görevinden istifa eden Baki BAYRAK, Cumhuriyet Halk Partisi (CHP) aday olarak katıldığı 31 Mart 2019 yerel seçimlerini kazanarak Sarız Belediyesi Başkanı oldu. Evli ve 2 çocuk babasıdır.

Belediye Meclis Üyeleri (2019)

Bu dönem (2019) Sarız Belediye Meclis Üyeleri şu kişilerden oluştu (2019): Ümit Coşkun (MHP), Kürşat ERKEK (AK Parti), Salih DORUK (MHP), Hüseyin Ekinci (AK Parti), İlhan KOYUNCU (MHP), Gürsel GÜRBÜZ (AK Parti), Ali Uğur CANPOLAT (MHP), Mehmet ASLAN (CHP), Hasan KOYUNCU (CHP), Mustafa EROĞLU (CHP) ve Hüseyin GÖZÜTOK (İYİ Parti).

Sarız Muhtarlıklar (44 Mahalle, 31.03.2019)

Akoluk	Altısoğüt Çağşak	Ayrınlık	Bahçeli	Büyük Örtülü
Büyük Söbeçimen	Çatalpınar	Çavdar	Çörekdere	Dallıkavak
Damızlık	Darıdere	Dayoluk	Değirmentaş	Fettahdere
Gerdekmağara	Gümüşali	Günesen	İmirzaağa	İncedere
İncemağara	Karapınar	Karayurt	Kemer	Kırkısrak
Kıskaçlı	Kızılıpınar	Kurdini	Kurudere	Kuşçu
Kabaktepe	Küçük	Örtülü	Küçük Söbeçimen	Mollahüseyinler
Oğlakkaya	Ördekli	Sancakağıl	Tavla	Tekneli
Yaylacı	Yedioluk	Yeni	Yeşilkent	

Sarız Muhtarlıklar (44 Mahalle, 01.04.2019)

Akoluk	Altısoğüt	Avşarobası	Ayrınlık	Bahçeli
Büyük Örtülü	Büyük Söbeçimen	Çağşak	Çatalpınar	Çavdar
Çörekdere	Dallıkavak	Damızlık	Darıdere	Dayoluk
Değirmentaş	Fettahdere	Gümüşali	Günesen	İmirzaağa
İncedere	İncemağara	Karapınar	Karayurt	Kemer
Kırkısrak	Kıskaçlı	Kızılıpınar	Kurdini	Kurudere
Kuşçu	Küçük Kabaktepe	Küçük Örtülü	Küçük Söbeçimen	Mollahüseyinler
Oğlakkaya	Ördekli	Sancakağıl	Tavla	Tekneli
Yaylacı	Yedioluk	Yeni	Yeşilkent	

AKKIŞLA

247

NÜFUS	6.247 (2019)
YÜZÖLÇÜMÜ (da)	97.483,00
KAYSERİ'YE UZAKLIK (Km)	79

Ali Ergül

(Kayseri/Akkışla, 20.02.1960-)

Ali Ergül, 20.02.1960 tarihinde, Akkışla'da doğdu. İlk ve ortaöğrenimi Akkışla'da, liseyi Kocasinan Argıncık Lisesi'nde bitirdi. 1984 ve 1993 yılları arasında Yeşilhisar Nüfus Müdürlüğü'nde memurluk, 1993 ile 2000 yılları arasında Akkışla Nüfus Müdürlüğü'nde vekâleten idarecilik yaptı, Talas'a tayinini istedi ve 2000 yılından aday adaylık sürecine kadar da Talas Nüfus Müdürlüğü'nde görev aldı. 2009 yerel seçimlerinde Adalet ve Kalkınma Partisi Akkışla Belediye Başkan adayı oldu. Görev verilmediğinden dolayı memuriyetine devam etti. 2014 belediye seçimlerine Adalet ve Kalkınma Partisi aday olarak girdi ve kazandı. Büyükşehir kapsamına giren Akkışla'nın geçiş sürecindeki ilk belediye başkanı da Ali Ergül'dür.

Akkışla halkı, Orta Asya'dan göçebe oba olarak gelmiş ve bugünkü ilçe sınırları içerisinde yerleşmiştir. Kuruluş tarihi belli olmamakla beraber 1804 yılında Kuzugüdenli namı ile ilçenin doğusundaki Hınzır Dağı eteklerine yerleşmişlerdir. İlk yerleşimden sonra 45 pare köy varidi.

Bugün, Büyükşehir kapsamı nedeniyle 11 mahallesi bulunmaktadır (31.03.2019)

Daha önceleri Sivas iline bağlı iken Kayseri'nin il olması ile birlikte Kayseri ili Pınarbaşı (Aziziye) ilçesine; Bünyan'ın ilçe olmasıyla birlikte Bünyan ilçesine bağlanmış ve bu durum 1987 yılına kadar devam etmiştir. 1953 yılında belediye teşkilatı kurulan Akkışla İlçesi 19.06.1987 tarih ve 19507 sayılı Resmi Gazete'de yayımlanan 3392 Sayılı Kanunla Akkışla ilçesi olarak faaliyete geçmiştir.

Akkışla Belediyesi 1954 tarihinde kuruldu. İlk başkan da Metin YAŞAR (1962-1962) gözüküyor, belediyenin internet sitesinde. Daha öncekilerle ilgili bilgi yok. 2014 Mahalli İdareler Seçiminde Büyükşehir kapsamına girdi ve köy, belde ve mezraları ilçenin birer mahallesi oldu.

İlçede yeni yapılan konutlar genelde betonarme olarak yapılmaktadır. Eski yapılar ise, yığma taş ve kerpiç karışımı yöresel bir sitemle yapılmıştır. 2008 yılı tasdikli imar planı, şu anki şehirleşme planına cevap vermektedir. İlçenin kanalizasyon ve içme suyu şebekesi bulunmakta olup ihtiyacı karşılamaktadır.

İlçe halkının sosyal yaşantısını düzenleyecek tesislerimiz mevcut olmayıp ilçede yaşam, yurt dışında çalışan hemşerilerinin her yılın 7. ayında izine gelmeleri ile canlanmakta, düğün ve nişan merasimleri de genellikle bu aylarda yapılmaktadır. İlçede ekonomik yapı; tarım ve hayvancılığa dayanmaktadır. Tarım ve hayvancılık, ticari amaç için değil, insanların kendi ihtiyaçlarını karşılaması amacıyla yapılmaktadır. İlçe

genelinde büyük ve küçükbaş hayvancılıkla uğraşan birkaç esnaf ve yine temel gıda üzerine ticaret yapan birkaç limited şirket bulunmaktadır.

Yatırımlar 2014-2019

1 – İlçemiz Gömürgen ve Gömürgen Yeni Mahallelerinde kanalizasyon çalışması % 80 oranında tamamlanmış olup diğer mahallerimizde kanalizasyon yapımı ihale aşamasındadır.

2 – Yüklenici firma tarafından kanalizasyon arıtma tesisi inşaatına başlanmış olup, 2019 yılı inşaat sezonu içerisinde tamamlanarak hizmete sunulacaktır.

3 – Yol düzenleme çalışmalarımız devam etmektedir.

4 – Muratbeyli ve Keklikoğlu bağlantı yolu açılmış olup stabilize çalışmaları tamamlanmıştır.

5 – Araçlar için kapalı garaj çalışmalarımız devam etmektedir.

6 – Dere ıslah çalışmaları devam etmektedir.

7 – Büro çalışmalarımız.

8 – Acil durum (Belediyemizde acil durumlar için kriz masası oluşturulmuştur.)

9 – Belediyemizce muhtaç ve fakir ailelere yapılan yardımlar.

10 – İlçemiz Akin, Manavuz ve Gümüşsu Mahallerinde “Türkmen evleri”nin yapımı devam etmektedir. En kısa süre içerisinde tamamlanarak halkımızın hizmetine sunulacaktır.

11 – İlçemiz Acısu Çayı kanalının 515 metrelik kısmında taban beton çalışması tamamlanmıştır. Ayrıca 515 metrelik kısımda kanal kenarına demir korkuluk çekilerek olası can ve mal kayıplarının önlenmesi amaçlanmıştır.

12 – Acısu kanalının beton kısmının bitiminden batı yönüne doğru 990 metrelik ve doğu yönüne doğru 320 metrelik kısımlarında kanal kenarındaki ağaçlar kesilmek suretiyle kanal kenarları açılmış kanal içerisinde iş makinesi ile toprak zemin çalışması yapılmıştır. Acısu kanalının batı yönüne doğru toprak kanal yapılan kısmının 400 metrelik kısmına beton kanal yapılmıştır.

13 – İlçemiz Akin Mahallesi'nin içinden geçen beton taşkın koruma kanalı ve Gömürgen Mahallesi'nin içinden geçen taşkın koruma kanallarının kenarlarına demir korkuluk çekilmek suretiyle olası can ve mal kayıplarının önlenmesi amaçlanmıştır.

14 – İlçemiz Yeşil Mahalle'de bulunan Cıncıklı Deresi'nde dere yatağını engelleyen ağaçlar kesilmiş olup dere ıslah çalışması yapılarak, aynı zamanda dere üzerinde geçen yolda da parke çalışması yapılarak halkımızın hizmetine sunulmuştur.

15 – İlçemiz genelindeki sulama suyu kanalları belediyemiz tarafından temizletilmiş olup, bakım ve tamiratları yapılarak su kayıplarının önüne geçilmiş ve ilçe halkının rahat bir sulama sezonu geçirmesi için gayret gösterilmiştir.

16 – Her yıl geleneksel olarak kutladığımız “ Yeni Yoğurt ve Kilim Festivali” bu yıl da 214. kutlama yılı olarak 29-30 Haziran / 1 Temmuz 2018 tarihlerinde ilçemiz Üsküdar Yaylası’nda ilçe halkı ve misafirlerimizin yüksek oranda katılımlarıyla coşku içerisinde kutlanmıştır.

Belediye Meclis Üyeleri (2014)

Bu dönem Akkişla Belediye Meclis Üyeleri şu kişilerden oluştu (2014): Ömer ÖZUZUN, Mustafa EYİDUYAR, Saim UĞUR, Ahmet YAVUZYAŞAR, Doğan SARI, İbrahim ÇOŞKUNER, İnci PINAR, Mehmet AKARGÖZ ve Hüseyin KORKUSUZ.

Ayhan Arslan

(Kayseri/Bünyan, 1973-)

1973 Bünyan doğumlu. Anne adı Yeter, baba adı Mustafa. Evli ve birisi kız, üç çocuk babası. Üniversite mezunu. Memuriyetten gelme.

1973 yılında Bünyan ilçesinde doğdu. İlk ve orta öğrenimini Akkışla ilçesi Kululu İlköğretim Okulu'nda tamamladı. 1991 yılında Kayseri Merkez Ticaret Lisesi'nden mezun oldu. 1992 yılında Akkışla İlçesi Kululu Belediyesi'nde muhasebeci olarak göreve başladı. 1994 yılında Melikgazi Belediyesi'ne geçti, çeşitli bölümlerde görev yaptı. 1995 yılında Kütahya'da vatani görevini tamamladı.

Anadolu Üniversitesi Muhasebe Bölümü, sonra Anadolu Üniversitesi İşletme Fakültesi İşletme Bölümünü bitirdi. Kültür ve sosyal işler müdürlüğünden istifa ederek 31 Mart 2019 Mahalli Seçimleri'nde, Akkışla/Kayseri AK Parti adayı olarak girdi ve kazandı.

Belediye Meclis Üyeleri (2019)

Bu dönemde Akkışla Belediye Meclisi şu kişilerden oluştu (2019): Ali AKTAŞ (AK Parti), Cuma GÜNDÜZ (AK Parti), İsmail GÖNÜLTAŞ (AK Parti), Doğan KARAKUŞ (AK Parti), Fatma ASLANKOÇ (AK Parti), Nurettin BOZKURT (AK Parti), Nurettin DEMİRKALE (AK Parti), Adnan AYDIN (BBP) ve Fahri KARAKUŞ (CHP).

Akkışla Muhtarlıklar (11 Mahalle, 31.03.2019)

Ganişeyh	Girinci	Gömürgen	Gümüşsu	Kululu
Ortaköy	Şen	Uğurlu	Yeni	Yeşil
Yukarı				

Akkışla Muhtarlıklar (13 Mahalle, 01.04.2019)

Akin Akin	Alevkişla	Ganişeyh	Girinci	Gömürgen	Gömürgen Yeni
Gümüşsu	Kululu	Manavuz	Ortaköy	Şen Şen	Uğurlu Uğurlu
Yeni Yeni	Yeşil Yeşil	YukarıYukarı			

FELAHİYE

NÜFUS	5.861 (2019)
YÜZÖLÇÜMÜ (da)	180.834,00
KAYSERİ'YE UZAKLIK (Km)	58

Vural Coşkun

(Kayseri/Küçük Toraman, 12.05.1964-)

Vural Coşkun, 12.05.1964'te Küçük Toraman'da (şimdi mahalle) doğdu. Annesi Abide, babası Ahmet Coşkun. İkisi de Küçük Toraman'dan (Kayapınar Kasabası, şimdi mahalle) olup buranın geniş ailelerinden. Aileye Kepiçli de denilmesinin sebebi 1966 yılında Kepiç'de bulunan akrabasının bakımı için Kepiç köyüne (şimdi mahalle) taşınmalarıdır.

Babaannesi, Felahiye'nin Darılı köyünden (şimdi mahalle) olup bu köyün en geniş ailesi Karadavutlar'dan. Büyük babaannesi Felahiye'nin Büyük Toraman Beldesi'ndeki (şimdi mahalle) Seçer ailesinden. Hanımının annesi ise Felahiye'nin Silahtar Köyü'nden (şimdi mahalle) olan bu yörede sevilen Halil Hoca'nın kızı.

Vural Coşkun evli ve 6 çocuk babasıdır. 30 Mart 2014 tarihinde AK Parti'den Belediye Başkanı seçildi. Haliyle büyükşehirle bağlandığında ilk belediye başkanı olma vasfına haizdir.

İlkokulu Kepiç köyünde, ortaokulu Kayseri 50.yıl Dedeman Ortaokulu'nda okuduktan sonra Felahiye Lisesi'nden de mezun oldu. Lise yıllarında bazı sporlarla ilgilendi; özellikle de atletizmde hem ilçe hem de Kayseri'de ferdi başarılar elde etti. Aynı yıl sınava katılarak Eskişehir Anadolu Üniversitesi Açık Öğretim Fakültesi İşletme Bölümünü kazandı. Üniversiteye bir süre devam ettikten sonra babasının çiftçilik yapmasından dolayı eğitimini yarıda bıraktı; babasıyla birlikte çalışmaya başladı.

Coşkun, 1998 yılında Felahiye ilçesinde gübre, kömür, hububat alım satımıyla esnaflığa başladı. Ayrıca her köyden ve beldeden yanına birer kişi alarak 10 kişi ile Felahiye'de Toprak Tahlil Laboratuvarı'nı kurdu.

Felahiye Belediyesi yolcu taşıma işini özelleştirme kararı aldıktan sonra ihaleyi alan Vural Coşkun Felahiye Turu kurdu ve köylerdeki minibüsçülük yapan kişileri, taşıma işi için Felahiye Tura kazandırdı.

Dönemin AK Parti İl Başkanı Mustafa Elitaş (sonra milletvekili ve bakan) tarafından AK Parti Felahiye ilçe teşkilatı kurma görevini Coşkun'a verdi. 2011 ve 2012 AK Parti siyaset akademisi kursuna katılarak buradan sertifikasını aldı.

Bir dönem Felahiye Dayanışma Vakfı Mütevelli Heyeti'nde görev aldı. 31 Mart 2019 Mahalli Seçimleri'nde AK Parti'den aday oldu ve kazandı. Kendi ifadesi ile Coşkun, Felahiye ve köylerinin (şimdi mahalleler) en büyük çiftçisidir.

Felahiye Belediyesi 2014-2019 Faaliyetleri

- Belediye hizmet binasının komple bakım ve onarımı.
- Kayapınar mahallemizde 297 m²
- Kepiç mahallemizde 189 m²
- Karaşeyh mahallemizde Mustafa KAŞIKÇI ile birlikte 152 m²
- Darlı mahallemizde Mustafa HAN ile birlikte 180 m²
- Kuruhüyük mahallemizde 189 m²
- İsabey mahallemizde Bekir CANKURTARAN vatandaşımız ile birlikte 170 m²
- Silahtar mahallemizde 189 m² toplamda 8 adet sosyal tesisler yaptık.
- Kale mahallemizde 208 m² modern fırını yapımı.
- Kale mahallemize 240 m² tandır ekmeği ve yufka imalathanesi yapımı.
- Mahalleler arası kablosuz ses sistemi.
- İlçe genelinde 480 bin m² kilitli taş.
- Belediyemize toplam 12 adet hizmet araçları alımı.
- Mezarlık ve şenlik alanları çevre düzenlenmesi.
- Okul, yurt ve cami çevre düzenlemesi.
- 2 adet kapalı garaj.
- Beyler mahallemizde Osman ağa parkı
- Kale mahallemizde kale parkı.
- Sıtmapınar şenlik alanı düzenlemesi.
- Cumhuriyet, Kale, Kayapınar, Kuruhüyük mahalleri camii çevre düzenlenmesi.
- Kayapınar mahallemizde 4 adet köprü.
- Büyük Toraman mahallemize dere üzerine 2 adet köprü geçidi.
- Belediye araçları için oto yıkama ve yağlama yeri.
- Kayapınar sulama göleti alanında mevcut olan park ve mesire alanı yapımı.
- Doburcalı mevkiindeki hazine arazisinde 650 ve 750 m² arasında 102 adet imarlı parsel çalışması.
- Felahiye, Büyüktoraman, Kayapınar, Kuruhüyük, Kepiç, İsabey mahallelerimize güvenlik MOBESSE kamera sistemi.
- Felahiye, Yeni mahalle, Silahtar evlerinin sokak ve caddelerinin düzenlenmesi.
- Büyük Toraman mahallemizde sağlık ocağı, lojman yapımı.

- Doburcalı mevkiindeki konutlara 6.500 m.'den içme suyu.
 - Belediyemiz imkânları ile 6 adet çeşme yapımı.
 - Mahallerimizdeki tüm virane ve tehlike arz eden binaların %80 oranında temizleme işlemi.
 - İlçe meydanındaki belediyemize ve şahıslara ait olan konutlarda dış cephe düzenlemesi.
 - Kayapınar mahalle girişinden Kayapınar belediye hizmet binasının sonuna kadar 1 km mesafe sıcak asfalt çalışması yapıldı.
 - Kayapınar Mahallesi belediye hizmet binasının çatısı.
 - Yamula barajı kenarına 2 taraflı sahil yolu düzenlemesi.
 - Kadınlarımıza ve gençlerimize meslek edindirme kursları.
 - İhtiyaç sahibi 2 aileye 80 ve 92 m²lik konut yaptık.
- Toplam da 5 yıl içerisinde, Hükümetimiz ile 15 proje, Büyükşehirimiz ile 23 proje yaparak halkımızın hizmetine sunduk.

Belediye Meclis Üyeleri (2014)

Bu dönem Felahiye Belediye Meclis Üyeleri şu kişilerden oluştu (2014): Cemal Acer (AK Parti, Emekli, Önlisans), Hasan Boraze (AK Parti, Esnaf, Ortaokul), Mehmet Kaya (AK Parti, Emekli, Lise), Bahtiyar Sazaklı (AK Parti, Esnaf, Ortaokul), Musa Zafer Kingir (AK Parti, Esnaf, Ortaokul), Ali Pakır (MHP, Emekli, Ortaokul), İbrahim Karataş (MHP, Emekli, İlkokul), Ali Kaya (MHP, Emekli, Ortaokul) ve Ali Rıza Özoğlu (CHP, Esnaf, Lise).

Belediye Meclis Üyeleri (2019)

Bu dönemde Felahiye Belediye Meclisi şu kişilerden oluştu (2019): Menderes AÇIKGÖZ (AK Parti), Ramiz KÜCÜ (AK Parti), Osman SEME (AK Parti), Cemal ACER (AK Parti), Mustafa YUŞAN (MHP), Sedat BOZKURT (MHP), Aziz CANLI (İYİ Parti), Ali KARATAŞ (İYİ Parti) ve Hüseyin AKBAŞ (İYİ Parti).

Felahiye Muhtarlıkları (15 Mahalle, 31.03.2019)

Acırlı	Alparslan	Beyler	Büyük Toraman	Cumhuriyet
Darılı	İsabey	Kale	Karaşeyh	Kayapınar
Kepiç	Kuruhüyük	Menteşe	Silahtar	Yeni

Felahiye Muhtarlıklar (17 Mahalle, 01.04.2019)

Acırlı	Alparslan	Beyler	Büyüktoraman Hürriyet	Büyüktoraman İstiklal
Cumhuriyet	Darılı	İsabey	Kale	Karaşeyh
Kayapınar Cumhuriyet	Kayapınar Fatih Sultan Mehmet	Kepiç	Kuruhüyük	Menteşe
Silahtar	Yeni			

ÖZVATAN

257

NÜFUS	4.164 (2019)
YÜZÖLÇÜMÜ (da)	133.359,00
KAYSERİ'YE UZAKLIK (Km)	74

Halit Demir

(Kayseri/Sarıoğlan 01.01.1960-)

Halit Demir, Kayseri/Sarıoğlan'da doğdu (01.01.1960). Dört çocuk babası. Kayseri Ticaret Lisesi mezunu. 1994-1999 Özvatan Belediye Meclis Üyeliği, 1999-2014 üç dönem İl Genel Meclis Üyeliği, 2014'ten bu yana Özvatan belediye başkanlığı yapmaktadır. 2014 yılında yapılan mahalli idareler seçimlerinde, Milliyetçi Hareket Partisi'nden (MHP) Özvatan ilçesi belediye başkanı seçildi. 31 Mart 2019 tarihinde yapılan mahalli idareler genel seçimlerinde MHP' den tekrar aday oldu ve kazandı.

İlçede bulunan en eski yerleşim yerlerinin Kızılırmak kenarında bulunan Harsanız ve Zirha Kaleleri olduğu ve bunlarında Etilere (Hitit) ait olduğu bilinmektedir. O dönemlerde halkın bu bölgede madencilik ve ticaretle uğraştığı öğrenilmiştir. MÖ 430 yıllarında Zirha Kalesi'nin Roma topraklarına katıldığı yörede Roma medeniyetinin izleri görülmektedir. Kayseri kültür araştırmacılarının 1967 yılında yapmış olduğu araştırmada MS 300-600 yıllarına ait mezar taşlarında Türk isimlerine rastlanmıştır. Bölgeye ilk gelen Türk aileleri Kasım Çelebi, Dikboynuz, Hıdır Kahya, İbrahim Oğulları, Mustafa Paşa aileleridir.

Özvatan'daki ilk yerleşim yeri Kale Mahallesi olmuştur. Yöre Yozgat Sancağına bağlı iken "Kaleköy" şeklinde haritaya geçmiştir. 1890-1900 yıllarında Özvatan (Çukur) Muncusun'a (Şimdiki ismi ile Güneşli) merkez köy konumunda olduğu ve 1924 yılında da Selanik muhacirlerinin Çukur'a yerleştirildiği görülmektedir. Özvatan, 1956 yılında Belediye (Nahiye), 09.05.1990 yılında 20523 Sayılı Resmi Gazetede yayımlanarak 3644 Sayılı Kanun ile ilçe olmuştur. İlçe ismi Çukur-Özvatan olarak değiştirilmiştir.

İlçeye bağlı 1 kasaba ve 4 köy bulunmakta iken 6360 sayılı "On üç İlde Büyükşehir Belediyesi ve Yirmi altı İlçe Kurulması İle Bazı Kanun ve Kanun Hükmünde Kararnemelerde Değişiklik Yapılmasına Dair Kanun" ile büyükşehir belediyesi sınırlarına dâhil olmuş, ilçeye bağlı Küpeli belde belediyeleri ile 4 köy muhtarlığının tüzel kişilikleri kaldırılarak mahalleye dönüşmüştür.

Özvatan Belediyesi 2014-2019 Yılı Faaliyetleri

- Kavaklı mahallemize özvatan belediyemiz adına 1 mega walt gücünde güneş enerji santrali kurulmuştur.
- Kermelik mahallemizde kızılırmak üzerinde belediyemiz adına 3 adet kum ocağı ruhsatı alınmıştır.
- Belediyemiz hizmet binamız yenilenmiştir.

- Özvatan yufka tesisimiz kurularak organik yufka üretimine başlanmış ve 25 bayan istihdam edilmiştir.
- Yaklaşık 400.000 m² kilitli taş döşenmiştir.
- İlçemizde yaklaşık 25 km sıcak asfalt atılmıştır.
- Özvatan yeni mahalle Şelale Parkımız sıfırdan çevre düzenlemesi yapılarak mesire alanına dönüştürülmüştür.
- Özvatan şehir mezarlıklarımızda ve küpeli şehir mezarlığımızda yaklaşık 100 adet yeni mezar alanı oluşturulmuştur.
- Özvatan şehir mezarlığımıza 108 adet hazır mezar yapılmıştır.
- Özvatan belediyemiz adına lokanta açılmış olup ramazan aylarında yaklaşık 400 vatandaşımıza ücretsiz yemek verilmektedir. Yaklaşık 50 aileye yemekler evlerine götürülmek üzere dağıtımı yapılmaktadır.
- İlçemizde cuma günleri kurulan semt pazarına ilçemize bağlanan mahallelerde oturan vatandaşlarımızı ücretsiz getirip götürülmektedir.
- İlave imar planları yapılarak belediyemiz adına yaklaşık 120 adet imar parseli oluşturulmuştur.
- 2 Adet hidromek, 1 adet kamyon, 1 adet yol süpürme, 1 adet çöp toplama aracı alınmıştır.
- Küpeli mahallemizde yıllarca beklenen alt yapı çalışmaları yapılmış olup sıcak asfalt atılmıştır.
- Belediyemiz adına 1 adet taşımali morg alınmıştır.
- 2 Adet taşımali sulama tankı alınarak mahallelerimizde kullanılmaktadır.
- Yaklaşık 80.000 adet ağaç dikimi yapılmıştır.
- Yaklaşık 15 km imar planımızdaki imar yollarının açılması sağlanmıştır.
- İlçemiz Cumhuriyet Meydanı çevre düzenlemesi yapılmıştır.
- Tehlike arz eden yollarımıza yaklaşık 8 km oto korkuluk yapılmıştır.
- 3 Adet cenaze çadırı alınarak cenaze sahiplerinin hizmetinde kullanılmaktadır.
- Son teknolojiye uygun 1 adet morg yapılmış.
- İlçemizin coğrafi konum bakımından engebeli bir yapıya sahip olmasından kaynaklı yaklaşık 13 km istinat duvarı yapılmıştır.
- Her yıl vatandaşlarımızın birlik ve beraberlik olması için şenlikler düzenlenmekte olup yöresel etli bulgur pilavi dağıtılmaktadır.
- Belediyemiz adına "Alınını" adında şirket kurulmuş olup ilçemiz vatandaşlarına hizmet vermekte ve 10 kişi istihdam edilmektedir.
- İlçemiz içerisinde geçen derelerin ıslahı yapılarak çevre düzenlemeleri yapılmıştır.
- Arazi sulama kanalları yenilenmiş olup vatandaşlarımızın arazilerini daha rahat sulamaları sağlanmıştır.

- Stabilize olan arazi yollarımızın kumlanarak daha rahat bir ulaşım sağlanması için bakımları her yıl yapılmaktadır.

Belediye Meclis Üyeleri (2014)

Bu dönemde Özvatan Belediye Meclisi şu kişilerden oluştu (2014): Mustafa AKPINAR, İbrahim YÜZLEK, Selahattin BAŞHOROZ, Eşref TURGUT, Cafer DURUSÖZ, Hacı Mehmet KEKLİK, Seyhan DOĞAN, Mehmet ÇINARO ve Erkan BULUT

Belediye Meclis Üyeleri (2019)

Bu dönemde Özvatan Belediye Meclis Üyeleri şu kişilerden oluştu (2019): Ali HOROZ (MHP), Hacı Mehmet KEKLİK (MHP), Eşref TURGUT (MHP), İbrahim CARLAK (MHP), Mehmet ÇINARO. (MHP), Mehmet Atik ANGIŞHAN (AK Parti), Kemal DURLU (AK Parti), Erkan BULUT (AK Parti) ve Nevzat KÖSE (İYİ Parti).

Özvatan Muhtarlıklar (13 Mahalle, 31.03.2019)

Alparslan	Aşağı Boğaziçi	Bahçeli Evler	Cumhuriyet	Güney
Kale	Kavaklı	Kermelik	Küpeli	Taşlık
Tuğlaşah	Yeni	Yukarı Boğaziçi		

Özvatan Muhtarlıklar (13 Mahalle, 01.04.2019)

Alparslan	Aşağı Boğaziçi	Bahçeli Evler	Cumhuriyet	Güney
Kale	Kavaklı	Kermelik	Küpeli	Taşlık
Tuğlaşah	Yeni	Yukarı Boğaziçi		

Kadir Dayioğlu,

30.12.1945 tarihinde Kayseri’de doğdu. Nüfusu Merkez/Kocasinan, Hasbekkitçi/Hacısaki Mahallesi’ne kayıtlı. İnönü ve Cumhuriyet İlk Okulu; Sümer Orta Okulu ve Kayseri Lisesi’nde okudu. 1968-1969 döneminde İ.D.M.M.A’den (Yıldız Teknik Üniversitesi) Elektrik Mühendisi olarak mezun oldu.

Askerlik görevini Hava Eğitim Komutanlığı’nda (İzmir) yedek subay olarak yaptı (1970-1971). Askerlik dönüşü İller Bankası 13. Bölge Müdürlüğünde dokuz ay kadar çalıştı. Bilahare Kayseri ve Civarı Elektrik TAŞ’de Teknik Müdür olarak sekiz yıl görev yaptı (1972-1980). Aynı işletmede yedi yıl da Yönetim Kurulu Üyeliği’nde bulundu (1980 sonrası). 13 yıl Kadar serbest çalıştı. Özel bir sanayi kuruluşunda Enerji Müdürü iken emekli oldu (1997). Dokuz yıl Kayseri Sanayi Odası’nda Başkan Danışmanı olarak görev yaptı. 2006 Mart’ında ayrıldı. Sonra, üç yıla yakın Kayseri Ticaret Odası Başkan Danışmanı görevini üstlendi.

1973 yılından itibaren dört yıl Kayserispor yönetiminde görev aldı. 20 yılı aşkın süre Kayseri Kızılay Şubesi’nin Şube ve Yönetim Kurulu üyeliklerinde bulundu. Kızılay Onursal Üyesi...

12 yıla yakın Kayseri Anadolu Haber Gazetesi’nde; bir yıl kadar da Akın Günlük ve üç yıla yakın Kayseri Güneş Gazetesi’nde, amatörce köşe yazısı yazdı. Kesintisiz ve her gün, 26 yıla yaklaşan köşe yazılarına Kayseri e-Haber Gazetesinde devam ediyor.

Kayseri Sanayi Odası Dergisi’nin (Sonra KAYSOBİLGİ) editörlüğünü yaptı; anılan Dergi’de, mesleki ağırlıklı olmak üzere sürekli yazısı çıktı. Kayseri Ticaret Odası bünyesinde; “Edison Bilseydi!” isimli bir Avrupa Birliği projesinin koordinatörlüğünü yürüttü.

“Orta Gerilim Şebekelerinde Kısa Devre Hesapları ve Kısa Devrenin Isıl/Mekanik Etkileri (El Kitabı), Kayseri, Ocak/2009, Laçın Yayınları”; Kayseri Büyükşehir Belediyesi Yayınları arasında 1998/2019 yılında yayınlanan “Kuruluşundan Günümüze Kayseri Belediye Başkanları (İlaveli ve genişletilmiş ikinci baskı)”; Heyamola Yayınları tarafından basılan “Öteki Şehir (Eski Kayseri’de sosyal hayat), Mart/2014”, Büyükşehir Belediyesi’nce yayınlanan “Kayseri’de Ticaret ve Sanayi (Kayseri, Şubat/2019)”, “Yaşadığım Kayseri” (Öteki Kayseri ilaveli) isimli eserlerin sahibi.

Evli. İki kız üç çocuğu ve birisi kız üç torunu var.

Kadir DAYIOĞLU erişim:

GSM: 0533 338 41 59

e-posta : dayioglukadir@gmail.com

KAYSERİ BÜYÜKŞEHİR BELEDİYESİ

Kuruluşundan Günümüze

KAYSERİ

BELEDİYE BAŞKANLARI

ISBN: 978-605-9117-44-9

9 786059 117449 >